

EX·LIBRIS

Helen Greenhaigh

COPYRIGHT, 1915,

BY

JULIET O. BELL

Dedication

To the Spirit
of Jollity,
our Prompter
from the wings.

The 1915 players do hereby present this their last play as a united company, hoping from the larger audience of the world some small portion of that generous consideration which has been granted them by the on-lookers at their performances, both past and present.

C O N T E N T S

Patrons and Patronesses (Trustees and Faculty).....	8
Act 1-4 (Class History)	46
Audience (Class Officers)	187
Box Holders (Societies)	196
Stage Managers (Student Government)	218
Board of Censors (Christian Association)	210
Translators of Play (Language Clubs)	212
Critics (Phi Beta Kappa)	213
Press Agents (Publications)	214
Scene Shifters (Athletic Association)	216
Costumes and Scenery (Barnswallows)	226
Music (Musical Clubs)	227
State Dramatic Clubs.....	233
Outside Activities of the Actors.....	234
Class Lists	236

Patrons and Patronesses

Board of Trustees

WILLIAM LAWRENCE, D.D., LL.D., D.C.L.....	Bishop of Massachusetts
<i>President of the Board</i>	
WILLIAM HENRY LINCOLN.....	Brookline, Mass.
<i>Vice-President</i>	
MRS. HENRY FOWLE DURANT.....	Wellesley
<i>Secretary</i>	
LEWIS KENNEDY MORSE, B.A., LL.B.....	Boston
<i>Treasurer</i>	
EDWIN HALE ABBOTT, LL.B.....	Cambridge
WILLIAM BLODGET, B.A.....	Boston
CYRUS H. K. CURTIS, M.A., LL.D.....	Philadelphia, Pa.
GEORGE HOWE DAVENPORT.....	Boston
LILIAN HORSFORD FARLOW.....	Cambridge
ANDREW FISKE, Ph.D.....	Boston
RUTH S. GOODWIN, B.A.....	Farmington, Conn.
EDWIN FARNHAM GREENE, B.A.....	Boston
CAROLINE HAZARD, M.A., Litt.D., LL.D.....	Peace Dale, R. I.
GEORGE EDWIN HERR, D.D.....	Newton Centre
WILLIAM EDWARDS HUNTINGTON, S.T.D., LL.D.....	Newton Centre
ANNA R. BROWN LINDSAY, Ph.D.....	New York City
HELEN BARRETT MONTGOMERY, B.A.....	Rochester, N. Y.
LOUISE MCCOY NORTH, M.A.....	New York City

BOARD OF TRUSTEES—*Continued*

GEORGE HERBERT PALMER, M.A., L.H.D., LL.D.....Cambridge
ELLEN FITZ PENDLETON, M.A., Litt.D., LL.D., *ex officio*.....Wellesley College
HELEN J. SANBORN, B.A.....Winter Hill, Mass.
EUGENE V. R. THAYER, B. A.....Boston
WILLIAM FAIRFIELD WARREN, S.T.D., LL.D.....Brookline
HERBERT JOHNSON WELLS.....Kingston, R. I.
SARAH ELIZABETH WHITIN.....Whitinsville, Mass.

Executive Committee

EDWIN FARNHAM GREENE, B.A.

Chairman

GEORGE HOWE DAVENPORT

LILIAN HORSFORD FARLOW

ANDREW FISKE, Ph.D.

LEWIS KENNEDY MORSE, B.A., LL.B.

LOUISE McCOY NORTH, M.A.

ELLEN FITZ PENDLETON, M.A., Litt.D., LL.D. (*Ex officio*)

Finance Committee

WILLIAM BLODGET, B.A.

ANDREW FISKE, Ph.D.

EDWIN FARNHAM GREENE, B.A.

LEWIS KENNEDY MORSE, B.A., LL.B.

HERBERT JOHNSON WELLS

Officers of Administration

ELLEN FITZ PENDLETON, M.A., LITT.D., LL.D.
President

ALICE VINTON WAITE, M.A.
Dean
Professor of English Language and Literature

OLIVE DAVIS, B.S.
Director of Halls of Residence and Lecturer on Domestic Science

KATHARINE PIATT RAYMOND, B. S., M. D.
Resident Physician

EDITH SOUTHER TUFTS, M.A.
Registrar

MARY CASWELL
Secretary to the President

MARY FRASER SMITH, B.A.
Secretary to the Dean

MARY LOUISE STOCKWELL, B.A.
Assistant Secretary to the President

DOROTHEA WELLS, B.A.
Secretary to the Board of Admission

BERTHA LYDIA CASWELL
Purchasing Agent

EVELYN AMELIA MUNKROE, B.A.
Cashier

CHARLOTTE SCOTT WHITON
Purveyor

LOUISE ANNE DENNISON
Superintendent of Midland House

MARY ELIDA RUST
Superintendent of Noancti House

MARY SNOW
Superintendent of Pomeroy Hall

HELEN WILLARD LYMAN, B.A.
Superintendent of Stone Hall

EVA FANNY SWIFT
Superintendent of Croftan House and Ridgeway Refectory

EMMA CURLROSS GIBBONS, PH.B.
Superintendent of Beebe Hall

MABEL PRIEST DANIEL, B.A.
Superintendent of Cazenove Hall

OFFICERS OF ADMINISTRATION—*Continued*

HARRIET LESTER
Superintendent of Shafer Hall

JULIA WOODHULL SMITH
Superintendent of Wilder Hall

EFFIE JANE BUELL
Superintendent of Norumbega Hall

CHARLOTTE HENDERSON CHADDERDON
Superintendent of Webb House

ELIZABETH BURROUGHS WHEELER
Superintendent of Eliot House

KATHARINE HARRIS
Superintendent of Freeman Cottage

EMILIE LOUISE EASTMAN
Superintendent of Fiske Cottage

FANNIE PURDOCK MILLER
Superintendent of Wood Cottage

EVA GERTRUDE JONES
Superintendent of The Maples

HARRIET H. MAYNARD
Superintendent of The Birches

ALICE V. WARD
Superintendent of Leighton House

FLORENCE L. KIRBY
Superintendent of Webster House

ALICE LILLIAN MCGREGOR
Superintendent of The Elms

ALICE ALBERTA STEARNS
Superintendent of Lovewell House

HARRIET COOK THAYER
Superintendent of Joslin House

BERTHA MOULTON BECKFORD
Manager of Bookstore and Post Office

MARY GILMAN AHLERS, B.A.
Assistant to the Registrar and Alumnae General Secretary

ELEANOR SHERWIN, B.A.
Assistant to the Director of Halls of Residence

HENRY HERBERT AUSTIN, B.S.
Superintendent of the College Plant

FREDERICK DUTTON WOODS, B.S.
Superintendent of Grounds

Photo by Henry H. Pierce

MRS. HENRY FOWLE DURANT

ELLEN FITZ PENDLETON, M.A., Litt.D., LL.D.
President

ALICE VINTON WAITE, M.A.

Dean

Department of Art

ALICE VAN VECHTEN BROWN

Professor:

Alice Van Vechten Brown

Associate Professors:

Edith Rose Abbot
Alice Walton, Ph.D.
(Associate Professor of Archæology)

Instructors:

Eliza Jacobus Newkirk, M.A.
Myrtilia Avery, M.A., B.L.S.

Lecturer:

Lucy Jane Freeman, M.A.

Assistants:

Corinne Lyle Crane, B.A.
Ella Bertine Lucas

Museum Assistant:

Edith Lancaster Gutterson

Department of Astronomy

SARAH FRANCES WHITING, Sc.D.

Professors:

Sarah Frances Whiting, Sc.D.
Ellen Hayes, B.A.

Instructor:

Leah Brown Allen, M.A.

Laboratory Assistant:

Mary Wood Daley, M.A.

Curator:

Elizabeth Phoebe Whiting

Department of Biblical History, Literature and Interpretation

ELIZA HALL KENDRICK, Ph.D.

Professors:

Eliza Hall Kendrick, Ph.D.

*Angie Clara Chapin, M.A.

(Professor of Greek)

Associate Professors:

†Adelaide Imogene Locke, B.A., S.T.B.

Katrine Wheelock, B.D.

Instructors:

Eleanor Densmore Wood, M.A.

Muriel Anne Streibert, B.A., B.D.

Helen Hawley Nichols, Ph.D.

*Absent on leave

†Absent 2d semester

Department of Botany

MARGARET CLAY FERGUSON, Ph.D.

Professor:

Margaret Clay Ferguson, Ph.D.

Associate Professors:

Lincoln Ware Riddle, Ph.D.

Laetitia Morris Snow, Ph.D.

*Maude Gilchrist, M.A.

Instructors:

Mary Campbell Bliss, M.A.

Margaret Heatley, M.A.

Alice Maria Ottley, M.A.

Margaret De Merritt, M.S.

Mabel Annie Stone, M.A.

Flora Charlotte Anderson, B.A.

Curator:

Nellie Fosdick, B.A.

Laboratory Assistants:

Ada Willard Bancroft, B.A.

Emma Luella Fiske, B.A.

*Absent on leave

Department of Chemistry

CHARLOTTE FITCH ROBERTS, Ph.D.

Professor:

Charlotte Fitch Roberts, Ph.D.

Associate Professor:

Charlotte Almira Bragg, B.S.

Instructors:

Helen Somersby French, Ph.D.
Jennie Tilt, M.A.

Curator:

Louise Isabel Jenison, M.A.

Department of Economics and Sociology

KATHARINE COMAN, Ph.B.

Professor Emeritus:

*Katharine Coman, Ph.B.

Professor:

Emily Greene Balch, B.A.

Associate Professor:

Anna P. Youngman, Ph.D.

Graduate Assistant:

Olga Spencer Halsey, B.A.

*Died Jan. 11, 1915

Department of Education

ARTHUR ORLO NORTON, A.M.

Professor:

Arthur Orlo Norton, A.M.

Instructors:

Muriel Anne Streibert, B.A., B.D.
(Instructor in Biblical History)

Samuel Monroe Graves, Ph.D.

Lecturer:

Anna White Devereaux

Department of Elocution

MALVINA BENNETT, Ph.B., M.A.

Professor:

Malvina Bennett, Ph.B., M.A.

Instructors:

Caroline Angeline Hardwicke
Edith Margaret Smaill

Department of English Composition

SOPHIE CHANTAL HART, M.A.

Professors:

Sophie Chantal Hart, M.A.

Alice Vinton Waite, M.A.

Associate Professors:

*Agnes Frances Perkins, M. A.

Josephine May Burnham, Ph.D.

Josephine Harding Batchelder, M.A.

Instructors:

Elizabeth Wheeler Manwaring, B.A.

Alfred Dwight Sheffield, M.A.

Amy Kelly, M.A.

Percy Waldron Long, Ph.D.

*Helene Buhlert Magee, B.A.

Helen Rose Hull, Ph.B.

Ethel Van Zandt Sullivan, B.A.

Charlotte Marion Bush, M.A.

Lecturer:

Henry Barrett Huntington, B.A.

*Absent on leave

Department of English Language

LAURA EMMA LOCKWOOD, Ph.D

Professor:

Alice Vinton Waite, M.A.

Associate Professor:

Laura Emma Lockwood, Ph.D.

Instructor:

Amy Kelly, M.A

Department of English Literature

KATHARINE LEE BATES, M.A., Litt.D.

Professors:

Katharine Lee Bates, M.A., Litt.D.
Vida Dutton Scudder, M.A.
Margaret Pollock Sherwood, Ph.D.

Associate Professors:

Laura Emma Lockwood, Ph.D.
Martha Hale Shackford, Ph.D.
Charles Lowell Young, B.A.
Martha Pike Conant, Ph.D.

Instructor:

Annie Kimball Tuell, M.A.

Assistant:

Marion Emsley Markley, M.A.

Department of French

LOUIS PERDRIAU

Professor:

Louis Perdriau, Lic. ès L.

Instructors:

Louise Gambrill, M.A.
Madeleine Henriette Doby, B. ès L.
Lucille Chapon

Assistants:

Alice Tisseau
Mathilde Boutron Damazy, B ès L.

Department of Geology and Geography

ELIZABETH FLORETTE FISHER, B.S.

Professor:

Elizabeth Florette Fisher, B.S.

Lecturers:

Ellen Churchill Semple, M.A.
Wallace Walter Atwood, Ph.D.

Instructors:

Frederick Henry Lahee, Ph.D.
Winthrop Perrin Haynes, Ph.D.

Laboratory Assistants:

Helen Knowlton Goss, B.A.
Dorothy Bullard, B.A.
Julia Diademia Sophronia Snow, B.A.

Department of German

MARGARETHE MÜLLER

Professor:

Margarethe Müller

Associate Professors:

Natalie Wipplinger, Ph.D.
Emma Marie Scholl, Ph.D.
Florence Emily Hastings, M.A.

Instructors:

Marianna Cogswell, B.A.
Jacob Löwenberg, Ph.D.
Helen Mohr Johnston, B.A.

Graduate Assistant:

Elly Lawatschek

Department of Greek

KATHARINE MAY EDWARDS, Ph.D.

Professor:

*Angie Clara Chapin, M.A.

Associate Professor:

Katharine May Edwards, Ph.D.

Instructor:

Cornelia Gaskins Harcum, Ph.D.

*Absent on leave

Department of History

JULIA SWIFT ORVIS, Ph.D.

Professor:

*Elizabeth Kimball Kendall, M.A., LL.B.

Associate Professors:

Julia Swift Orvis, Ph.D.
Edna Virginia Moffatt, Ph.D.
Mabel Elisabeth Hodder, Ph.D.

Instructors:

Edwin Angell Cottrell, M.A.
Mary Wilhelmina Williams, Ph.D.
Walter Frothingham Hall, M.A.

*Absent on leave

Department of Hygiene

AMY MORRIS HOMANS, M.A.

Director:

Amy Morris Homans, M.A.

Associate Professors:

William Skarstrom, M.D.

Eugene Clarence Howe, Ph.D.

Instructors:

Katharine Piatt Raymond, B.S., M.D.

Edna Barrett Manship

Loretto Fish Carney

Margaret Johnson

Franklin Charles Fette, M.A., B.P.E.

Sarah Russell Davis

Assistants:

Frances Bennoch Plummer

Gertrude Bradley Manchester

Bertha Irene Howat, M.A.

Department of Italian

MARGARET HASTINGS JACKSON

Professor:
Margaret Hastings Jackson

Department of Latin

CAROLINE REBECCA FLETCHER, M.A.

Professor:

Adeline Belle Hawes, M.A.

Associate Professors:

Alice Walton, Ph.D.

Caroline Rebecca Fletcher, M.A.

Instructor:

Anna Bertha Miller, Ph.D.

Department of Pure Mathematics

ELLEN LOUISA BURRELL, B. A

Professors:

Ellen Louisa Burrell, B.A.

Eva Chandler, B.A.

Associate Professors:

*Helen Abbot Merrill, Ph.D.

Roxana Hayward Vivian, Ph.D.

Clara Eliza Smith, Ph.D.

Instructors:

Euphemia Richardson Worthington, Ph.D.

Mabel Minerva Young, M.A.

Lennie Phoebe Copeland, Ph.D.

*Absent on leave

Department of Applied Mathematics

ELLEN HAYES, B.A.

Professor:
Ellen Hayes, B.A.

Department of Music

HAMILTON CRAWFORD MACDOUGALL, Mus.D.

Professor:

Hamilton Crawford MacDougall, Mus.D.

Associate Professor:

Clarence Grant Hamilton, M.A.

Instructors:

Emily Josephine Hurd

Albert Thomas Foster

Hetty Shepard Wheeler, M.A.

Blanche Frances Brocklebank

Minna Belle Montgomery

Assistant:

Gertrude Anna Streeter, B.A.

Department of Comparative Philology

NATALIE WIPPLINGER, Ph.D.

Associate Professors:

Katharine May Edwards, Ph.D.

Laura Emma Lockwood, Ph.D.

Natalie Wiplinger, Ph.D.

Department of Philosophy and Psychology

JACOB LOWENBERG, Ph.D.

Professors:

Mary Whiton Calkins, M.A., Litt.D., LL.D.

Mary Sophia Case, B.A.

Eleanor Acheson McCulloch Gamble, Ph.D.

Instructor:

Jacob Löwenberg, Ph.D.

Lecturer:

Ivy G. Campbell, Ph.D.

Assistant:

Marie Taylor Collins, M.A.

Graduate Assistants:

Emma Eugenia Corwin, B.A.

Evelyn Gough, B.A.

Mildred Grimes, B.A.

Department of Physics

LOUISE SHERWOOD McDOWELL, Ph.D.

Professor:

Louise Sherwood McDowell, Ph.D.

Associate Professor:

Grace Evangeline Davis, M.A.

Instructor:

Lucy Marion Stevenson, B.S.

Assistant:

Harriette Grace Delaney, B.A.

Department of Spanish

ALICE HUNTINGTON BUSHEE, M.A.

Instructor:

Alice Huntington Bushee, M.A.

Department of Zoology and Physiology

MARY ALICE WILLCOX, PH.D.

Professor Emeritus:

Mary Alice Willcox, Ph.D.

Professor:

Alice Robertson, Ph.D.

Associate Professors:

Marion Elizabeth Hubbard, B.S. Caroline Burling Thompson, Ph.D.

Lecturer:

Herbert Willbur Rand, Ph.D.

Instructors:

*Carrie Maude Holt, M.A.

*Mabel Louise Robinson, M.A.

Margaret Harris Cook, Ph.D.

Julia Eleanor Moody, Ph.D.

Mary Jane Hogue, Ph.D.

Curator:

Albert Pitts Morse

Laboratory Assistant:

Laura Fish Ellis, B.A.

*Absent on leave

OLIVE DAVIS, B.S.
Director of Halls of Residence

EDITH SOUTHER TUFTS, M.A.
Registrar

MARY FRASER SMITH, B.A.

Secretary to the Dean

Committees of Academic Council

COMMITTEE ON GRADUATE INSTRUCTION

ASSOCIATE PROFESSOR JULIA S. ORVIS

Chairman

COMMITTEE ON ACADEMIC REQUESTS

DEAN ALICE V. WAITE

Chairman

COMMITTEE ON NON-ACADEMIC INTERESTS

PROFESSOR SOPHIE C. HART

Chairman

COMMITTEE ON CONSTITUTIONS

PROFESSOR EMILY G. BALCH

Chairman

COMMITTEE ON PUBLICATIONS

ASSOCIATE PROFESSOR CHARLES L. YOUNG

Chairman

COMMITTEE ON STUDENT ENTERTAINMENTS

PROFESSOR LOUISE S. MCDOWELL

Chairman

ACT I. SCENE 7

ACT II, SCENE 6

ACT III, SCENE 4

SPRING SCENE FROM ACT IV.

Act 1

FRESHMAN YEAR

LEGENDS

Leading Roles in Act 1 Freshman Year

DOROTHY P. HILL.....	<i>President</i>
MARGARET DOLE.....	<i>Vice-President</i>
MARGARET PRALL.....	<i>Recording Secretary</i>
JESSIE L. EDWARDS.....	<i>Corresponding Secretary</i>
MARIAN D. LOCKE.....	<i>Treasurer</i>
ELSIE W. NORTON	} <i>Executive Board</i>
LOIS C. OSBORN	
DOROTHY M. STEELE	
MARGARET CHRISTIAN	} <i>Advisory Committee</i>
MARY PAINE	
MARION BROWN	
ELIZABETH W. SMART	} <i>Factotums</i>

LEGENDS

Synopsis of Act 1

SCENE 1: Village of Wellesley

Entrance of the cast

"Sobs and showers"

SCENE 2: Before Shakespeare House

Freshman Serenade

"Girls, we must keep together!"

Costumes—White with green collars and cuffs and mud polka dots

SCENE 3: Chapel

Inauguration of President Pendleton

"Oh, could you move a bit, so I can see her?" "Miss P. stepped on me"

Costumes—Bright hoods, academic gowns. Background, autumn leaves

SCENE 4: College Hall Chapel

Freshman Elections

"Fifteen, fifteen, nineteen fifteen,

Hoorah, rah rah Wellesley, our Dorothy Hill"

SCENE 5: Eliot Dining Room

Tree Day Elections

"But she'd never do for a fairy queen!"

"A sunflower would be so unusual."

SCENE 6: Mail table

Mid-Year Valentines

"How many did you get?"

Costumes—Travelling Suits. Background of yellow time-tables against blue clouds

SCENE 7: The Green

May Day

"Call me early, very early"

Children's costumes used. Music by hurdy-gurdy

SCENE 8: Same

Tree Day

"In the dim-aisled wood on Lady Day,

A band of children, blithe and gay,

Capture the Lepracaun"

Costumes—Flowing robes in shades of yellow

Song Hits of Act 1

ACT I, SCENE 2.

1

Tune: *Solomon Levi*

Oh, we are nineteen fifteen and
 We are the newest class;
 We've come to learn to be like you
 Instead of like the grass.
 We hope that you will like us well!
 We're going to do our best
 To make you like each one of us
 As you like all the rest.

Chorus: Oh, Nineteen fourteen, tra-la-la-la-la-la-la,
 Dear nineteen fourteen, tra-la-la-la-la-la-la-etc.

ACT I. BETWEEN SCENES 5 AND 6.

Tune: *Turkey in the Straw*

1

You may say that we are frivolous, we're really not at all,
 Although we did a little flunking in the Fall;
 Won't you and the "News" your hammers lay away, and
 See the Freshmen as they are to-day?

Chorus: Seniors, Juniors, Sophomores, all
 Didn't you ever flunk in the Fall?
 When you first to Wellesley came,
 Didn't you all do just the same?

2

When we bade farewell to our friends and families dear,
 And came to college for our Freshman year,
 They told us of that famous Boston town
 And all its sights of great renown.

Chorus: Seniors, Juniors, Sophomore, all
 Didn't you see those sights in the Fall?
 When you first to Wellesley came,
 Didn't you all do just the same?

(Added as encore to ACT II)

Since Monday was our only holiday,
 We learned our 'Merican history in this way,
 And how at Christmas our parents all did frown
 When they found we couldn't visit Boston town.

Chorus: Seniors, Juniors, Sophomores, all
 Oh, how we have suffered this Fall,
 Sad and pale and worn and thin,
 Six-day schedule is surely a sin.

ACT I, SCENE 6

The Sun is O'er the Mountain

The sun is o'er the mountain, Come Helen Goss,
 We've waited by the fountain, Come Helen Goss.

Chorus: O haste thee here, O haste thee here,
 For all that's fair seems fairest here.

The sun is brighter shining, Old grows the day
 Let's not waste time in pining, Come, welcome the May.

Chorus: O haste thee here, etc.

* Other songs found in the regular Musical Program on sale at the Bookstore, \$1.00.

LEGENDA

Tree Day

OFFICERS

RUTH CHAPIN.....	<i>Mistress of Ceremonies</i>
ELIZABETH PILLING.....	<i>Freshman Orator</i>
DOROTHY STILES, 1914.....	<i>Giver of the Spade</i>
ESTHER PARSHALL.....	<i>Receiver of the Spade</i>

AIDES

KATHARINE RAWLING
 FLORENCE HENDRIE
 RUTH STONE
 LEORA C. MITCHELL
 ARLENE WESTWOOD
 VIRGINIA HARMON

TREE.....Yellow Wood
 FLOWER.....Ward Rose
 COLOR.....Yellow

LEGENDS

Class Cheer

Hoorah! Wellesley!
Rah! Hoorah!
1915! Wellesley!

Mail to Nineteen Tif-teen and to the Wellesley blue,
O cherished Alma Mater our class is true to you
Working for strength and power know ledge of the right,
Strive for the highest, our color leading onward toward the light
Welles-ley Alma Ma-ter Nineteen Fifteen brings to you
Tredges of de-vo-tion and loy-al-ty so true
May she strive ev-er by word and deed to prove
wor-thy a daugh-ter of the Wellesley blue

The musical score consists of eight staves of music in G major and 4/4 time. The lyrics are written below the notes. The melody is simple and rhythmic, suitable for a class cheer. The lyrics are: Mail to Nineteen Tif-teen and to the Wellesley blue, O cherished Alma Mater our class is true to you Working for strength and power know ledge of the right, Strive for the highest, our color leading onward toward the light Welles-ley Alma Ma-ter Nineteen Fifteen brings to you Tredges of de-vo-tion and loy-al-ty so true May she strive ev-er by word and deed to prove wor-thy a daugh-ter of the Wellesley blue

Act 11

SOPHOMORE-YEAR

LEGENDS

Leading Roles of Act II Sophomore Year

RACHEL DAVIS.....	<i>President</i>
RUTH A. HOYT.....	<i>Vice-President</i>
CAROLINE R. TAYLOR.....	<i>Recording Secretary</i>
MARGARET D. CHRISTIAN.....	<i>Corresponding Secretary</i>
JOHNETTE J. PIERIK.....	<i>Treasurer</i>
MARIAN D. LOCKE	} <i>Executive Board</i>
ELIZABETH W. METCALF	
ARLENE WESTWOOD	
HELEN MOFFAT	} <i>Advisory Committee</i>
GERTRUDE FOLGER	
DOROTHY S. DAY	
ELIZABETH W. SMART	} <i>Factotums</i>

LEGENDA

Synopsis of Act II

SCENE 1: Quadrangle. Three months later. On the Campus.

Entrance.

"Isn't it great to be on the Campus?"

Costumes: Designed by the Weather Man.

Properties: Waste-baskets, blotters, chafing dishes.

SCENE 2: The Village.

Sophomore Serenade.

"Come on and hear."

Costumes: Yellow collars and dusty shoes.

SCENE 3: The Green.

Political Rally.

"I'm the only man on the Outlook."

"My platform—A five cent fare from the Quad to the Vill."

Costumes: Red coats, Yale sweaters, Princeton gowns, elephant and bull moose heads.

SCENE 4: The Barn.

Sophomore Promenade.

"Let's meet under Z."

Costumes: Fluffy gowns. Background: Clouds of dust, rose-twined pillars, yellow ceiling.

SCENE 5: Same.

FANCHON THE CRICKET.

"Hooray for 1915's Laundry."

SCENE 6: Place?

1914 burns its forensic—1915 learns its class cheer.

"Thought for food!"

Costumes: Masks, Teddy-bear heads, gym suits. Properties: Bug lights, whistles.

SCENE 7: The Pit.

Kidnapped.

"Who put the mob in automobile?"

Background: Red light.

SCENE 7: The Lake.

Crew Competition.

"Kishobi victorious."

Background: Color furnished by the paint mill.

LEGENDA

Sophomore Play

Fanchon the Cricket

CAST

FANCHON.....	Leora Mitchell
FATHER BARBEAUD.....	Johnette Pierik
LANDRY { twin brothers }	Tracy L'Engle
DIDIER { twin brothers }	Justine Adams
ETIENNE.....	Juliet Bell
PIERRE.....	Lucretia Traver
COLIN.....	C. Bonney Lilley
FATHER CAILLARD	Elizabeth Pilling
OLD FADET.....	Florence Halstead
MOTHER BARBEAUD.....	Ruth Benton
MADOLON.....	Marie McMaster
MARIETTE.....	Esther Parshall
SUSETTE.....	Hildegard Jones
MONON.....	Charlotte Wyckoff
ANNETTE.....	Dorothy Huggins

Committee

ELSIE NORTON, *Chairman*

SARA CUMMINGS

CALMA HOWE

GLADYS CRAWFORD

MILDRED HUNTER

MARGARET AYRES

Coach—MISS EDA G. HEINEMAN

LEGENDA

Song Hits of Act II

ACT II, SCENE 2:

Tune: *Alexander's Rag Time Band*

Come on and hear!
 Come on and hear!
 Hear the Sophomores serenade!
 Come on and hear!
 Come on and hear!
 All our books away we've laid.
 In the corner sling Math. English Composition, too
 Girls, Its a call! Its a call! Its a call! and its for you!
 This is the greatest fun we've had, (whistle)
 Aren't you glad?
 Come on and hear!
 Come on and hear!
 Join the merry, happy band;
 Come on and hear!
 Come on and hear!
 We're the best band in the land,
 And if you want to hear the best Glee Club in
 Wellesley College—
 Come on and hear!
 Come on and hear!
 Our Soph'more Serenade.

ACT II, SCENE 7:

Tune: *Another Rag*

Another class, another Sophomore class,
 Another year to show our progress here,
 Another splendid year, to prove our love so dear
 For our energetic, ath-e-letic, get-you-going class
 Another song, to tell our praises true,
 Oh, Nineteen Fifteen, we'll be true to you,
 Stop, stop! Look, look! Come on and hear!
 That's it (clap, clap) Don't you know what that is?
 That's the Sophomore class.

ACT II, SCENE 2-8:

Crew Song Tune: *Gypsy Trail*

Speed on. Kishobi, yellow rose,
 Over the bright waves riding,
 Bear Fifteen's hopes and Fifteen's fame,
 Light o'er the waters gliding.
 Like rose-petals blown by the summer breeze,
 Swift as the eagle's flight,
 Borne by the stroke of the gleaming blades,
 Onward toward the light!
 Row, row, row, row,
 Fifteen is true to you!

ILLUSTRATED SONG: "NEATH THE OAKS"

Act 111

JUNIOR - YEAR

LEGENDA

Leading Rôles of Act III Junior Year

MARGARET D. GRIFFIN.....	<i>President</i>
MARGARET RYDER	<i>Vice-President</i>
HARRIET F. HOLT.....	<i>Recording Secretary</i>
RUTH P. CHAPIN.....	<i>Corresponding Secretary</i>
ELIZABETH W. METCALF.....	<i>Treasurer</i>
DOROTHY D. KIRKHAM... }	<i>Executive Board</i>
MIRIAM B. WILKES..... }	
MARIAN D. LOCKE..... }	
LEORA C. MITCHELL..... }	<i>Advisory Committee</i>
EUNICE S. WOODS..... }	
ELIZABETH W. SMART.... }	<i>Factotums</i>
DOROTHY S. DAY..... }	

LEGENDA

Synopsis of Act III

SCENE 1: College Hall Center. (*Four months later*)

The Challenge.

"I thought they always did it in the Spring."

Costumes: Gym suits, Hallow-e'en masks.

SCENE 2: The Barn.

BEAU BRUMMEL.

"Glance the eye, Reginald, glance the eye."

SCENE 3: Playground.

Field Day.

"A long cheer for Field Day. Make it snappy, but not loud enough to be boisterous. Rah! rah! Field Day!"

Costumes: Monocles, canes, yellow caps and sleeve bands.

SCENE 4.: College Hall Hill.

The Fire.

"The permanence of things eternal."

SCENE 5: Cort Theatre, Boston.

BEAU BRUMMEL produced for the Fire Fund.

"In which the whole wide world's an audience,
and a most generous one."

SCENE 6: Chapel steps.

Song Competition.

"GHOSTS."

SCENE 7: Choice of Honorary Member.

Billings Hall.

"Hoorah, Wellesley, rah hoorah,
1915, Wellesley, Mrs. Hodder."

SCENE 8: The Campus.

Grand march, headed by rose petal chariot.

"We're a class of jolly Juniors."

Song Hits of Act III

Marching Song

We are marching onward
O'er the green to-day;
We're a class from Wellesley,
An odd one, so they say,
Marching on to give a cheer
For a splendid college year,
Senior year.
All the campus echoes far and near.

CHORUS

We're a class of jolly Juniors
Who are gaily marching by;
We are stars in ath(a)letics and our academic's high
Our color stands unrivalled,
Our banner gleams afar;
It lights the path and always will from the Quad to the Vill.
We cheer for Nineteen Fifteen evermore.

ACT III, SCENE 3.

Tune—"In My Harem"

Here's to fifteen, to fifteen,
In hockey, tennis, running,
For there'll never be a minute
When fifteen is not in it.
We will cheer her,
Can't you hear her?
Others fear her, too.
When it comes to ath(a)letics we are proud of you!
It's to fifteen, to fifteen,
That all the glory's coming;
She will beat you all
In golf and basketball,
And we'll cheer her alway, fifteen.

PRESIDENT OF WELLESLEY

Wellesley College News, Dec. 11, 1911.
JUNIOR PLAY
 The Class of 1913 chose for their Junior play "Rosemary." It was thoroughly entertaining to the audience and suspense held our interest through

WELLESLEY, March 20—Replete with hitting lyrics and bright lines touching on undergraduates and their activities, Wellesley College girls gave, the first presentation of an original operetta, "Come to Utopia," in the "Barn" this evening, before an appreciative audience. The book was the work of Misses Marie Collins and Ruth Van Blarcom, seniors, while the music was composed by Misses Marian Mulford, '14; Katharina Davis, '14; Margaret Stone, '14; and Elizabeth Limont, '14; Margaret Griffin, '14; and Van Blarcom.

WELLESLEY HAS BIG CELEBRATION

Wellesley College professors and students had a big celebration on the campus over the completion of the \$2,430,000 fire fund. Here are the words of one of the songs they sang in serenading President Pendleton:

If a Wellesley fire began at four,
 By noon were almost done,
 If all the girls who lost their clothes
 Were counted one by one;

If a beneop hatched on the Chapel Green,
 In the space of twenty days,
 How many millions for the fund
 Could President Pendleton raise!

Chorus:
 Problems such as these
 College is no snap you see
 Do not let your friends
 Dun them till they pay;
 So we got our fund com
 For this New Year's Day

The serenaders were Margaret Dickey, Graduate Faculty member; about the splendid body in raising the grants were sent to B president of the college to Miss Candace Still of the alumnae committee, bringing the appreciation; for their work for the

Miss Pendleton Is Formally Inaugurated

and Students Take Part in Ceremonies

and Students Take Part in Ceremonies

Address Deals with Fund of College

Citizenship Continues Ideal

Goal of Scholarship

Clear Mind in a Sound Body

two-fold function of the training for citizenship of the scholar, was Miss Pendleton's address on the inauguration this morning. President of Wellesley College, she made a plea for the essentials of a college education, and non-essentials of a college education, described the ideal that should be done. The inauguration, but impressive character features of the afternoon, educational topics, Mrs. Lowell of Harvard and Tavor of Vassar

Le Journal Paris, Mars, 1914.
INCANDIE DANS UN COLLEGE
 N. Y. (par cable)

4 cent dix fillettes sauvees par des femmes pompiers.

Un violent incendie a detruit le College de jeunes filles de Wellesley dans le Mass. Le sinistre fit des progres d'une effrayante rapidite et ce ne fut que grace a la prompte intervention du corps de pompiers du college compose des eleves les plus ages que 4 cent dix enfants purent etre sauves. L'etablissement comptend plus de 1400 jeunes filles pour la plupart millionnaires.

START ON NEW WELLESLEY

Within a Few Days Contracts Will Be Awarded

Plans for Proposed Buildings Now Finished

Dormitories, Reception Halls, College Centre

Accommodations for Several Hundred Girls

The Site Chosen is that of College Hall

Some of the Old Bricks Even Are to Be Used

Special Plans to Meet Danger From Fire

"A shattering of precedents that will be positively inspiring" is the description given by Mrs. Robert B. Ludington, chairman of the committee in charge, of the concert by the Wellesley and Princeton Glee clubs at the Waldorf-Astoria on the evening of Saturday, November 28. The Princeton Glee will bring its banjo along. The Princeton men are most enthusiastic over the opportunity to help Wellesley, and they are working for the success of the occasion — Musical America v. 28, 1914.

Wellesley College girls were doughty pirates, policemen and other characters in "The Pirates of Penzance" at a repeated performance of light opera in the "Barn" this noon. The opening the night brought a crowded house and applause.

Junior Play
Beau Brummel

Cast

BEAU BRUMMEL.....	K. Tracy L'Engle
THE PRINCE OF WALES.....	Hildegard Jones
RICHARD BRINSLEY SHERIDAN.....	Elsie Norton
REGINAULD COURTENAY.....	Florence M. Halstead
MORTIMER.....	Justine DeP. Adams
MR. OLIVER VINCENT.....	Johnette Pierik
LORD MANLY.....	Carrie Travers
MR. ABRAHAM.....	Georgia K. Titcomb
BAILIFFS.....	RACHEL DAVIS
PRINCE'S FOOTMAN.....	ROWENA S. NYE
SIMPSON.....	Gladys K. Gould
THE DUCHESS OF LEAMINGTON.....	Leora C. Mitchell
MARIANA VINCENT.....	Margaret Garside
MRS. ST. AUBYN.....	Lucie D. Taussig
KATHLEEN.....	Dorothy G. Huggins
LADY FARTHINGALE.....	Florence E. Keenan
A FRENCH LODGING-HOUSE KEEPER.....	Marion G. Mills
	Elma L. Joffrion

Coach: MISS EDITH M. SMALL

Committee

ESTHER F. PARSHALL, *Chairman*

MARGARET WEED

MARGARET DAWSON

CHARLOTTE E. MERRELL

ELEANOR B. MASON

MARGARET ELLIS

RUTH K. BENTON

LAURA F. BARTON

HELEN J. SLEEPER

DOROTHY H. MURPHY

ROMIE J. ELLIOT

DOROTHEA P. BEARD

PAULINE EHRIICH

• 1915 •

MEANS THE
OF THE YEAR, THE
AFTER THE
RESULTS THE FOLLOWING ITEMS

1. The group of the year...
2. The group of the year...
3. The group of the year...
4. The group of the year...
5. The group of the year...
6. The group of the year...
7. The group of the year...
8. The group of the year...
9. The group of the year...
10. The group of the year...

1915

Act IV

SENIOR-YEAR

LEGENDA

Leading Roles in Act IV Senior Officers

CAROLINE TAYLOR	<i>President</i>
ELSIE W. NORTON	<i>Vice-President</i>
JESSIE L. EDWARDS	<i>Recording Secretary</i>
RUTH P. CHAPIN	<i>Corresponding Secretary</i>
HARRIET F. HOLT	<i>Treasurer</i>
ESTHER JUNKERMAN. }	<i>Executive Board</i>
MARGARET ELLIS.... }	
JUSTINE DEP. ADAMS }	
ELIZABETH ENDEL }	<i>Advisory Committee</i>
EUNICE S. WOOD }	
DOROTHY S. DAY }	
ELIZABETH W. SMART }	<i>Factotums</i>

Synopsis of Act IV

- SCENE 1: Chapel: Opening procession.
Costumes: Caps and gowns.
 "My dear, I haven't worn a high collar for years!"
- SCENE 2: Athletic grounds: Field Day.
Costumes: Yellow caps, white poodles, yellow bows.
 "Two years in succession!"
- SCENE 3: The Swamp: Bonfire.
Costumes: See Act III, Scene I.
 "A year ago to-night!"
 "The Fire Department—we cheer it!"
- SCENE 4: Mary Hemenway: Senior Dancing.
Costumes: White blouses worn outside, bloomers.
 "Aren't they graceful?"
- SCENE 5: Shakespeare: Tea for Mrs. Hodder.
Costumes: "As you like them."
 "Yes, indeed, we know each other,—I took History 3."
- SCENE 6: The Barn: Class Social.
Costumes: A la cabaret.
 "Me-an-u."*

*

<p>© M.E.A.M.V © [FOOD FOR THOUGHT]</p> <p><u>FISH</u>-</p> <p>T. Z. ELLS WELLESLEY HOT-DEBS</p> <p><u>FOLISHED</u>-</p> <p>G. H. EGGS DOLLY-JUDY-JELLY THE SIC-GR-GRANDICE STONE PAGES DEE-DE GENEZ</p> <p><u>QUEST</u>-</p> <p>INDOOR FEET WILDLY TONE SUCE ABE-GR-BIBIT SHEEN BLODY</p>	<p><u>VEGETABLES</u>-</p> <p>CRUCIFERA GREENS ANYWAY POUND-E-PAI SPOONFULS OF SOUPS OR SOUP THEE HAN-OR</p> <p><u>SEEDS</u>-</p> <p>LETTUCE FRUIT, WITH RED EGGS BUCK ANAVARA HUB, WITH LEGS OF APPEACE</p> <p><u>SANDWICHES</u>-</p> <p>CINCHON A LA SOUP GLEE CLUB WITH HASTY DRESSING</p> <p><u>WARM DRINKS</u>-</p> <p>SOUP TEA FIRST CARRIAGE TEA GINGER DISH TEA TRIP-DE CHAI WELLESLEY BEER STUDENT-ROE ZEE-ROE GINGER BEER GINGER-SPEAKING SOUP</p> <p>TABLES FURNISHED BY MARY DEPARTMENT FURNISH ALL WORD FOR DRESSING</p>
---	--

LEGENDA

Synopsis of Act IV—Continued.

SCENE 7: Copley Plaza: Glee Club Concert.

Costumes: A la vogue.

"How many men have you asked?"

SCENE 8: The President's House. Time any Tuesday evening.

Cast: Five Seniors. Costumes: Evening dresses.

"Suppose I should use the wrong fork!"

SCENE 9: The Barn: Academic Council.

Costumes: Borrowed.

"To see ourselves as others see us."

SCENE 10: The Green: Tree Day.

Costumes: Same as in Scene 1.

"I am Archie, the never dying one
Who, weaving, sits and sees the seasons whirl."

SCENE 11: Tupelo: Senior Play.

"The Piper."

"There's so much piping left to do,—
I must be off, and pipe."

SCENE 12: The Chapel: Commencement.

Costumes: Same as in Scene 1.

"Sadly now we take our way."

"The Old Order Changeth."

MABEL ELIZABETH HODDER, PH.D.

Honorary Member

1915

Pictures of the Cast

Flora Adams was born in Hackensack, N. J., August 18, 1892. She prepared for college at the Hackensack High School. Freshman year she roomed at 2 Upland Road with Ruth Sharwell. Sophomore year she roomed at 6 Abbott Street for the first few months and with Janet Breingan at Stone. Junior year she roomed at 251 College Hall with Ruth Woodis, and after the fire at Cazenove. Senior year she roomed at Beebe. Her permanent address is 25 Glenion Street, Hackensack, N. J.

Justine de Peyster Adams was born in Brooklyn, N. Y., February 10, 1893. She prepared for college at the Hartford High School. Freshman year she roomed at 37 Noanett. Sophomore year she roomed at 354 College Hall with Elma Joffrion. Junior year she roomed at 237 College Hall, and after the fire at Pomeroy with Rachel Davis. Senior year she roomed at 60 Lake House. Her permanent address is 83 Sizourney Street, Hartford, Conn.

Katherine E. Adams was born in Philadelphia, Pa., March 17, 1893. She prepared for college at Northfield Seminary. Freshman year she roomed at 21 Cottage Street. Sophomore year she roomed at 48 Norumbega with Leora Mitchell. Junior and Senior years she roomed at 29 Norumbega. Her permanent address is 101 Ellsworth Street, Philadelphia, Pa.

Leila E. Aiken was born in Silver City, N. M., Jan. 19, 1892. She prepared for college at the Greenfield High School. Freshman year she roomed at 14 Weston Road. Sophomore year she roomed at 79 Stone with Eleanor Boyer. Junior year she roomed at 48 Stone. Senior year she roomed at 37 Cazenove. Her permanent address is 83 Crescent Street, Greenfield, Mass.

Frances Alden was born in Centerville, So. Dak., Sept. 29, 1889. She prepared for college at Northfield Seminary. Freshman year she roomed at Noanett. Sophomore year she roomed at Wood with Doris Vander Pyl. Junior year she roomed at Fiske with Leora Mitchell. Senior year she roomed at Fiske. Her permanent address is Stafford Springs, Conn.

Barbara Aldrich was born in Boston, Mass., Aug. 7, 1893. She prepared for college at the Bradford Academy. Freshman year she roomed at 8 Waban Street. Sophomore year she roomed at Mr. Austin's house with Caroline Miller. Junior year she roomed at College Hall with Caroline Miller and after the fire at Pomeroy. Senior year she roomed at Lake House. Her permanent address is 16 Stetson Street, Brookline, Mass.

Marion M. Allison was born in Oswego, N. Y., Oct. 19, 1892. She prepared for college at the Packer Collegiate Institute. Freshman year she roomed with Marion Brassington at 7 Waban Street. Sophomore year she roomed at 72 Beebe. Junior and Senior years she roomed at 2 Beebe. Her permanent address is 265 Clinton Ave., Brooklyn, N. Y.

Nora Anne Amundson was born in Clear Lake, S. D., April 2, 1893. She prepared for college at Alexandria High School. Freshman year she was at Carleton College. Sophomore year she roomed at 2 Webb with Edna Rankin. Junior year she roomed at 24 Pomeroy with Helen Hollister. Senior year she roomed at 54 Shafer. Her permanent address is Alexandria, Minnesota.

Muriel Arthur was born in Detroit, Michigan, Dec. 18, 1892. She prepared for college at Ligitt School, Detroit. Freshman year she roomed at 14 Weston Road, the last semester with Silence McVay. Sophomore year she roomed at 307 College Hall with Jean Farley. Junior year she roomed at 453 College Hall, and after the fire at 59 Pomeroy with Jean Farley. Senior year she roomed at 58 Lake House. Her permanent address is 96 Boston Boulevard, East Detroit, Michigan.

Anna C. Augst was born in Beatrice, Nebraska, Feb. 24, 1893. She prepared for college at the Shippen School for Girls. Freshman year she roomed at 641 Washington Street. Sophomore year she roomed at 4½ Upland Road. Junior year she roomed at 8 Fiske with Isabel Case. Senior year she roomed at 34 Wilder. Her permanent address is 314 East Walnut Street, Lancaster, Pa.

Margaret Ayers was born in Jacksonville, Ill. She prepared for college at Walnut Hill School, Natick, Mass. Freshman year she roomed at 5 Waban St. with Martha Kunkle and Susan Hotchkiss. Sophomore, Junior and Senior years she roomed at Pomeroy, and after the fire with Kathryn Schmidt, 1914. Her permanent address is 906 West State Street, Jacksonville, Ill.

Elizabeth Bacon was born in St. Paul, Minn., Sept. 22, 1892. She prepared for college at St. Paul Central High School. Freshman year she roomed at 9 Abbott Street with Lillian Jameson. Sophomore and Junior years she roomed at Shafer. Senior year she roomed at Wilder. Her permanent address is 737 Fairmont Ave., St. Paul, Minn.

Gladys L. Bain was born in Wollaston, Mass., Dec. 10, 1893. She prepared for college at Dana Hall. Freshman year she roomed at 46 Noanett with Sibyl Sweet. Sophomore year she roomed at 7 Waban Street with Eleanor Travis. Junior year she roomed at 242 College Hall with Eleanor Travis, and after the fire at 7 Shafer. Senior year she roomed at 2 Wilder. Her permanent address is 24 Prospect Ave., Wollaston, Mass.

Helen Baldwin was born in Newark, N. J., March 25, 1893. She prepared for college at Newark Seminary. Freshman year she roomed at 11 Abbott Street with Florence Larter. Sophomore year she roomed at 41 Shafer. Junior and Senior years she roomed at 65 Shafer. Her permanent address is 660 Clinton Ave., Newark, N. J.

Rita H. Ballard was born in Syracuse, N. Y., Oct. 31, 1893. She prepared for college at Oneida High School. Freshman year she roomed at 8 Norfolk Terrace with Faith M. Williams. Sophomore year she roomed at 23 Freeman with Marion E. Brill. Junior year she roomed at 3 Beebe, and after the fire Marion E. Brill was with her. Senior year she roomed at B Beebe with Grace G. Ballard. Her permanent address is 25 Grove Street, Oneida, N. Y.

Ruth Banning was born in Colorado Springs, Colorado, July 11, 1892. She prepared for college at Colorado Springs High School. Freshman year she roomed at 594a Washington St. Sophomore year she roomed at Stone with Florence Crane. Junior and Senior years she roomed at Stone Hall. Her permanent address is 831 N. Nevada Ave., Colorado Springs, Col.

Benice B. Barnett was born in Newark, N. J., March 24, 1893. She prepared for college at the Berringer High School. Freshman year she roomed at 4 Crofton with Gretchen Wiss. Sophomore year she roomed at 8 Wood with Gretchen Wiss. Junior and Senior years she roomed at 32 Wood with Gretchen Wiss. Her permanent address is 281 Clinton Ave., Newark, N. J.

Laura F. Barton was born in Chicago, Ill., Oct. 18, 1893. She prepared for college at Lafayette High School, Buffalo, N. Y. Freshman year she roomed at 11 Abbott Street. Sophomore year she roomed at 53 Cazenove. Junior year she roomed at 52 Pomeroy, and after the fire Florence Halsted was with her. Senior year she roomed at 52 Pomeroy. Her permanent address is 118 Summit Ave., Buffalo, N. Y.

Dorothea Pierce Beard was born in Minneapolis, Minn., Sept. 29, 1892. She prepared for college at the Walnut Lane School, Philadelphia. Freshman year she roomed at 17 Eliot with Ruth Watson. Sophomore year she roomed at 64 Cazenove. Junior year she roomed at 67 Cazenove. Senior year she roomed at 74 Lake House. Her permanent address is 1940 Pennsylvania Ave., South Minneapolis, Minn.

Christine Louise Beck was born in Clinton, Mass., April 15, 1894. She prepared for college at the Clinton High School. Freshman year she roomed at 5 Abbott Street with Martha Shoup. Sophomore year she roomed at 22 Norumbega with Anna Winter. Junior year she roomed at 43 Norumbega, and after the fire at 40 Norumbega with Charlotte Donnel. Senior year she roomed at 25 Norumbega. Her permanent address is 111 Cedar Street, Clinton, Mass.

Constance C. Beckley was born in Philadelphia, Pa., June 20, 1892. She prepared for college at Newton High School. Freshman year she was not at Wellesley. Sophomore year she entered on advanced standing and roomed at 17 Waban Street. Senior year she roomed at 58 Pomeroy. Her permanent address is 992 Beacon Street, Newton Centre, Mass.

Edith Hass Beekman was born in Natchez, Miss., Feb. 10, 1893. She prepared for college at Stanton College, Natchez, Miss. Freshman year she roomed at 7 Cottage Street with Alathena Johnson. Sophomore year she roomed at 9 Pomeroy. Junior year she roomed at 48 Cazenove. Senior year she roomed at 18 Cazenove. Her permanent address is 301 North Commerce Street, Natchez, Miss.

Margaret L. Beers was born in New Haven, Conn., June 10, 1893. She prepared for college at Guilford High School. Freshman year she roomed at 8 Noanett. Sophomore year she roomed at 19 Stone. Junior and Senior years she roomed at 12 Stone. Her permanent address is Guilford, Conn.

Juliet O. Bell was born in Aiken, S. C. She prepared for college at the Northfield Seminary. Freshman year she roomed at Eliot with Linda Mac Donald. Sophomore year she roomed at Fiske with Sarah K. Everts. Junior year she roomed at Fiske with Margaret R. Schubert. Senior year she roomed at Freeman. Her permanent address is Aiken, S. C.

S. Pauline Bennett was born in Williamson, N. Y., Dec. 29, 1891. She prepared for college at the Williamson High School. Freshman year she roomed at 6 Cross Street. Sophomore year she roomed at 2 Shafer. Junior year she roomed at 245 College Hall with Helen Merton, and after the fire at 3 Cazenove with Marion Brown. Senior year she roomed at 162 Lake House. Her permanent address is 31 East Main St., Williamson, N. Y.

Ruth Kingsburg Benton was born in Glen Ridge, N. J., May 22, 1894. She prepared for college at the Hope Street High School, Providence, R. I. Freshman year she roomed at 15 Waban Street with Rachel Davis. Sophomore year she roomed at 2 Freeman. Junior and Senior years she roomed at 18 Freeman. Her permanent address is Providence, R. I.

Carolyn Blackstone was born in Pittsburgh, Pa., Jan. 20, 1891. She prepared for college at the Girls' High School, Philadelphia, Pa. Freshman year she was at Swarthmore College. Sophomore year she roomed for the first semester at Lovewell House with Helen A. Davis, and for the second semester at 641 Washington Street. Junior year she roomed at 22 Freeman. Senior year she roomed at 41 Freeman. Her permanent address is 7 Athens Ave., Ardmore, Pa.

M. Almeda Bolton was born at Jamestown, N. Y., August 31, 1893. She prepared for college at Shaw, East Cleveland, Ohio. Freshman year she was at the Western Reserve University. Sophomore year she roomed at 12 Waban Street with Helen Heffner. Junior year she roomed at 47 College Hall, and after the fire at 13 Pomeroy with Winifred Bach. Senior year she roomed at 46 Pomeroy. Her permanent address is 6162 Broadway, Cleveland, Ohio.

Minna G. Boomer was born in Dover, N. H., April 6, 1894. She prepared for college at the Dover High School. Freshman year she roomed at 10 Crofton with Edith Cadle. Sophomore year she roomed at 75 Beebe. Junior and Senior years she roomed at 10 Beebe. Her permanent address is 114 Locust St., Dover, N. H.

Kathryn Bourne was born in Brooklyn, N. Y., June 28, 1894. She prepared for college at the Westfield High School. Freshman year she roomed at 18 Belair Ave. with Alice Knight. Sophomore year she roomed at 7 Freeman with Alice Knight. Junior year she roomed at 13 Freeman. Senior year she roomed at 14 and 15 Freeman with Alice Knight, Helen H. May and Gladys E. Merrill. Her permanent address is Springfield Road, Mountainside, N. J.

Eleanor E. Boyer was born in Pittsburg, Pa., July 11, 1893. She prepared for college at the Pittsburg Central High School. Freshman year she roomed at 14 Weston Road. Sophomore year she roomed at 79 Stone with Leila Aiken. Junior year she roomed at 46 Stone. Senior year she roomed at 41 Cazenove. Her permanent address is 6116 Howe St., Pittsburg, Pa.

Ruth Bradford was born in Boxford, Mass., Aug. 1, 1893. She prepared for college at the Weymouth High School. Freshman year she roomed at 15 Noanett. Sophomore year she roomed at 73 Stone. Junior year she roomed at 81 Stone, and after the fire with Harriet Holt. Senior year she roomed at 69 Stone with Harriet Holt. Her permanent address is Boxford, Mass.

Beatrice B. Brainerd was born in New York City, April 25, 1892. She prepared for college at the Mt. Vernon High School. Freshman year (1910-1911) she roomed at 4 Webb with Winifred Bach. Sophomore year (1911-1912) she roomed at 214 College Hall with Alice Shoemaker. Junior year (1912-1913) she roomed at 345 College Hall with Katherine Paul. Senior year she roomed at 22 Pomeroy. Her permanent address is 274 Summit Ave., Mount Vernon, N. Y.

Marion Brassington was born in Baltimore, Maryland, April 7, 1892. She prepared for college at the Wilmington Friends' School. Freshman year she roomed at 7 Waban St. with Marion Allison. Sophomore year she roomed at 73 Beebe. Junior and Senior years she roomed at 1 Beebe. Her permanent address is 902 Van Buren St., Wilmington, Del.

Janet Margaret Breingan was born in Newark, N. J., May 11, 1893. She prepared for college at the Barringer High School. Freshman year she roomed at 2 Upland Road with Pauline Hayes. Sophomore year she roomed at 6 Abbott St. with Flora Adams. Junior and Senior years she roomed at 38 Stone. Her permanent address is 188 South 6th St., Newark, N. J.

Marion E. Brill was born in Ilion, N. Y., March 17, 1892. She prepared for college at the Ilion High School. Freshman year she roomed at Eliot. Sophomore year she roomed at 23 Freeman with Rita Ballard. Junior year she roomed at 6 Beebe, and after the fire with Rita Ballard. Senior year she roomed at A Beebe. Her permanent address is 76 East Main St., Ilion, N. Y.

Marion Brown was born in Lawrence, Mass., May 20, 1892. She prepared for college at Abbot Academy. Freshman year she roomed at Noanett with Helen J. Lange. Sophomore year she roomed at College Hall with Helen J. Lange. Junior year she roomed at College Hall with Katherine Keiser, and after the fire at Cazenove. Senior year she roomed at Lake House. Her permanent address is 55 Jackson St., Lawrence, Mass.

Muriel Brown was born in Rochester, N. Y., Oct. 29, 1892. She prepared for college at Columbia School and East High School, Rochester. Freshman year she roomed at 11 Abbott St. with Marion Loring, 1914. Sophomore year she roomed at Pomeroy. Junior year she roomed at 10 Upland Road the first semester, at 50 Pomeroy the second semester, after the fire with Mildred Mackillop. Senior year she roomed at 7 Pomeroy. Her permanent address is 1776 East Ave., Rochester, N. Y.

Frances D. Burns was born in Athol, Mass., April 10, 1892. She prepared for college at the Plymouth High School. Freshman year she roomed at 10 Upland Road. Sophomore year she roomed at 20 Abbott St. and at 74 Cazenove. Junior and Senior years she roomed at 31 Cazenove. Her permanent address is 9 North St., Plymouth, Mass.

Garreta Helen Busey was born in Urbana, Ill., March 1, 1893. She prepared for college at the Urbana High School. Freshman year she roomed at Eliot with Esther F. Parshall. Sophomore year she roomed at 63 Cazenove. Junior year she roomed at 69 Cazenove. Senior year she roomed at 72 Lake House. Her permanent address is 503 West Elm St., Urbana, Ill.

Edith Elizabeth Cadle was born in Westfield, Mass., Jan. 23, 1894. She prepared for college at the Westfield High School. Freshman year she roomed at 10 Crofton with Minna G. Boomer. Sophomore year she roomed at 39 Beebe. Junior year she roomed at 61 Beebe. Senior year she roomed at 42 Beebe. Her permanent address is 35 Noble Ave., Westfield, Mass.

Anna Candlin was born in Southington, Conn., Sept. 19, 1892. She prepared for college at the Springfield High School. Freshman and Sophomore years she roomed at 104 Crescent St., Waltham, Mass. Junior year she roomed at 44 Shafer, and after the fire at 72 Shafer. Senior year she roomed at A Shafer with Evelyn Chandler. Her permanent address is 144 Washington Road, Springfield, Mass.

Dorothy A. Cannon was born in New Haven, Conn., Feb. 4, 1893. She prepared for college at the New Haven High School. Freshman year she roomed at Noanett with Jane Fanning and Henrietta Powell. Sophomore year she roomed at Stone with Mildred Jenney. Junior year she roomed at College Hall and after the fire at Stone with M. K. and D. E. Rolfe. Senior year she roomed at Stone. Her permanent address is 262 Winthrop Ave., New Haven, Conn.

Alice Elizabeth Cary was born in Osaka, Japan, Nov. 2, 1890. She prepared for college at the Northfield Seminary. Freshman year she roomed at 629 Washington St. Sophomore year she roomed at 37 Stone. Junior and Senior years she roomed at 87 Stone. Her permanent address is Kyoto, Japan.

Helen M. Casey was born in Grafton, Mass., Oct. 2, 1894. She prepared for college at the Grafton High School. Freshman year she roomed at 5 Abbott St. with Loleta Dawson. Sophomore year she roomed at 12 Norumbega with Muriel Pattison. Junior year she roomed at 45 Norumbega. Senior year she roomed at 17 Norumbega. Her permanent address is Saundersville, Mass.

Mary Wales Chambers was born in Mt. Holly, N.J., Aug. 29, 1892. She prepared for college at Ivy Hall, Bridgeton, N. J. Freshman year she roomed at Eliot with Marion Mills. Sophomore year she roomed at 59 Cazenove. Junior year she roomed at 457 College Hall with Georgia Titcomb and after the fire she was at Cazenove with Charlotte Merrill. Senior year she roomed at 174 Lake House. Her permanent address is 105 East Main St., Moorestown, N. J.

Evelyn Chandler was born in Whitman, Mass., May 7, 1894. She prepared for college at the Whitman High School. Freshman year she roomed at 629 Washington Street with Margaretta Lauman. Sophomore year she roomed at 3 Shafer. Junior year she roomed at 71 Shafer. Senior year she roomed at A Shafer with Anna Candlin. Her permanent address is 19 Linden Street, Whitman, Mass.

Ruth P. Chapin was born in Perry, N. Y., July 15, 1893. She prepared for college at the Perry High School. Freshman year she roomed at 10 Upland Road with Mary Scotland McLouth. Sophomore year she roomed at 14 Norfolk Terrace with Mary Scotland McLouth, and at 4 Stone. Junior year she roomed at 65 Stone, then at 79 Stone with Ruth Lindsay, and after the fire Alice Charlton roomed with them. Senior year she roomed at 11 Cazenove. Her permanent address is Perry, N. Y.

Alice G. Charlton was born in Milwaukee, Wis., Jan. 23, 1894. She prepared for college at Milwaukee-Downer Seminary. Freshman year she roomed at 14 Weston Road with Ruth Lindsay. Sophomore year at C Stone with Ruth Lindsay. Junior year at 79 Stone with Ruth Lindsay. Senior year she roomed at 49 Cazenove. Her permanent address is 625 Homer St., Milwaukee, Wis.

Margaret D. Christian was born in Lynchburg, Va., Sept. 18, 1893. She prepared for college at the Quincy Mansion School. Freshman year she roomed at 25 Noanett with Eleanor Cleaveland. Sophomore and Junior years she roomed at College Hall with Calma Howe, and after the fire at Pomeroy. Senior year she roomed at 22 Eliot. Her permanent address is 409 Washington St., Lynchburg, Va.

Jean Ogilvy Christie was born in Kerhan, Turkey, June 29, 1891. She prepared for college at the Brookline High School. Freshman year she roomed at 628 Washington Street with Elizabeth Rogers. Sophomore year she roomed at 80 Beebe. Junior year she roomed at 38 Norumbega with Dorothy Martin. Senior year she roomed at 30 Norumbega. Her permanent address is St. Paul's College, Tarsus, Turkey.

Florence M. Clarke was born in Philadelphia, Pa., May 8, 1892. She prepared for college at the Gordon School, West Philadelphia. Freshman year she roomed at 6 Cross St. with M. Eugenia Vansant. Sophomore and Junior years she roomed at 214 College Hall with Catherine Oakes, and after the fire was at Pomeroy. Senior year she roomed at 178 Lake House. Her permanent address is 423 Preston Street, Philadelphia, Pa.

Clarissa G. Claster was born in Harrisburg, Pa., May 8, 1893. She prepared for college at the Harrisburg High School. Freshman year she roomed at 18 Belair Avenue. Sophomore year she roomed at 51 Cazenove. Junior year she roomed at 21 Cazenove. Senior year she roomed at 17 Cazenove. Her permanent address is 2001 North Third Street, Harrisburg, Pa.

Eleanor Cleaveland was born in Rock Island, Ill., Dec. 15, 1893. She prepared for college at the Rock Island High School. Freshman year she roomed at 25 Noanett with Margaret Christian. Sophomore year she roomed at 417 College Hall with Marguerite Whitmarsh. Junior year she roomed at 424 College Hall with Marguerite Whitmarsh, and after the fire at 44 Shafer. Senior year she roomed at 13 Shafer. Her permanent address is 805 19th St., Rock Island, Ill.

Lucy Warren Coke was born in Dallas, Texas, Mar. 20, 1894. She prepared for college at the Misses Halley's School. Freshman year she roomed at 18 Belair Ave. with Lucinda Smith. Sophomore year she roomed at 20 Shafer, Junior year she roomed at 33 Freeman. Senior year she roomed at 13 Freeman. Her manent address is 4606 Ross Ave., Dallas, Texas.

Ruth Coleman was born in Lemars, Ia. She prepared for college at St. Katherine's, Davenport, Ia. Freshman year (1910-1911) she roomed with Helen Jackson at 6 Cross St. Sophomore year she roomed at 12 Waban Street. Junior year she roomed at L Freeman. Senior year she roomed with Edith Ayres at 27 Church St. Her permanent address is Davenport, Ia.

Mabel R. Cooper was born in Torrington, Conn., Oct. 28, 1892. She prepared for college at the Torrington High School. Freshman year she roomed at 22 Cottage St. with Ruth Tut-hill. Sophomore year she roomed at 241 College Hall with Margaret Norton. Junior year she roomed at 410 College Hall with Margaret Norton. Senior year she roomed at 27 Freeman. Her permanent address is 75 Clark St., Torrington, Conn.

Helen Cosgrove was born in Marlborough, Mass., July 26, 1893. She prepared for college at the Marlborough High School. Freshman year she roomed at 18 Bel-air Ave. Sophomore year she roomed at 249 College Hall with Janet E. Davison. Junior year she roomed at 433 College Hall with Janet E. Davison, and after the fire at 21 Norumbega. Senior year she roomed at 18 Norumbega. Her permanent address is 25 Fairmont St., Marlborough, Mass.

Mildred M. Coughlin was born in Wilkes-Barre, Pa. She prepared for college at the Wilkes-Barre High School. Freshman year she roomed at Webb House with Dorothy McCabe. Sophomore year she roomed at 9 Stone Hall. Junior and Senior years she roomed at 14 Stone Hall. Her permanent address is 72 West Union Street, Wilkes-Barre, Pa.

Gladys Cowles was born in Woodbury, Conn., July 6, 1892. She prepared for college at Saint Margaret's School, Waterbury, Conn. Freshman year she roomed at 29 Dover Street with Marguerite Catlett. Sophomore year she roomed at 2 Waban Street with Elisabeth Haswell. Junior year she roomed at 20 Stone with Elisabeth Haswell. Senior year she roomed at 48 Shafer. Her permanent address is 507 Willow Street, Waterbury, Conn.

Ruth Emerson Cox was born in Brookline, Mass., June 24, 1893. She prepared for college at the Brookline High School. Freshman year she roomed at 9 Abbott Street with Emily Robinson. Sophomore year she roomed at 19 Wilder. Junior year she roomed at 18 Wilder. Senior year she roomed at 12 Wilder. Her permanent address is 169 Buckminster Road, Brookline, Mass.

Florence L. Crane was born in Austin, Minn., Sept. 9, 1891. She prepared for college at the Austin High School. Freshman year she roomed at Webb. Sophomore year she roomed at 62 Stone with Ruth Banning. Junior and Senior years she roomed at 16 Stone. Her permanent address is 300 W. Bridge St., Austin, Minn.

Helen Barney Crocker was born in Wareham, Mass., July 17, 1893. She prepared for college at the Wareham High School. Freshman year she roomed at 18 Belair Ave. with Janet E. Davison. Sophomore year she roomed at 216 College Hall with Ruth A. Scates. Junior year she roomed at 418 College Hall with Ruth A. Scates, and after the fire at 6 Norumbega. Senior year she roomed at 45 Norumbega with Ruth A. Scates. Her permanent address is Wareham, Mass.

Mary P. Crocker was born in Foxboro, Mass., Nov. 17, 1893. She prepared for college at the Foxboro High School. Freshman year she roomed at 35 Noanett with Margaret Dawson. Sophomore and Junior years she roomed at 37 Cazenove. Senior year she roomed at 25 Cazenove with Hannah B. Kerr. Her permanent address is Foxboro, Mass.

Avonelle Crockett was born in Liscomb, Ia., Mar. 22, 1893. She prepared for college at the Western High School, Washington, D. C. Freshman year she roomed at Miss Reardon's. Sophomore year she roomed at 315 College Hall with Margaret Garside. Junior year she roomed at 208 College Hall with Margaret Garside, and after the fire at 59 Pomeroy. Senior year she roomed at 64 Lake House. Her permanent address is Silver Spring, Md.

Ruth Cummings was born in Somerville, Mass., Dec. 12, 1892. She prepared for college at the Somerville Latin School. Freshman year she roomed at 35 Noanett. Sophomore year she roomed at 7 Stone. Junior year she roomed at 351 College Hall with Helen Lange, and after the fire at Cazenove. Senior year she roomed at 165 Lake House. Her permanent address is 19 Robinson St., Somerville, Mass.

Sarah Cummings was born in Jersey City, N. J., Jan. 26, 1895. She prepared for college at the Bergen School. Freshman year she roomed at 9 Abbott Street with Dorothy Hill. Sophomore year she roomed at 26 Stone Hall. Junior year she roomed at 219 College Hall with Margaret Ellis, and after the fire at C Stone Hall with Dorothy Hill and Helen Moffat. Senior year she roomed at 7 Stone Hall. Her permanent address is 161 Montclair Ave., Montclair, N. J.

Louise Davies was born in New York, N. Y., Dec. 7, 1893. She prepared for college at the Cony High School. Freshman year she roomed at 7 Webb with Harriet B. Wright. Sophomore year she roomed at 47 Weston Road and at Mrs. Whitehouse's. Junior year she roomed at 75 Shafer. Senior year she roomed at 73 Shafer. Her permanent address is 19 Stone St., Augusta, Me.

Gladys Davis was born in Chester, Vermont, Oct. 5, 1892. She prepared for college at the Chester High School. Freshman year she roomed at 3 Upland Road. Sophomore year she roomed at 1 Wilder. Junior year she roomed at 37 Norumbega. Senior year she roomed at 39 Norumbega. Her permanent address is Chester, Vermont.

Rachel Davis was born in Providence, R. I., Oct. 3, 1894. She prepared for college at the Hope St. High School. Freshman year she roomed at 15 Waban St. with Ruth K. Benton. Sophomore year she roomed at Cazenove. Junior year she roomed at Pomeroy and after the fire with Justine Adams. Senior year she roomed at Lake House. Her permanent address is 711 West 10th Street, Erie, Pa.

Janet E. Davison was born in Bath, N. Y., Sept. 6, 1893. She prepared for college at the Haverling High School. Freshman year she roomed at 18 Belair Ave. with Helen B. Crocker. Sophomore year she roomed at 249 College Hall with Helen W. Cosgrove. Junior year she roomed at 433 College Hall, and after the fire at 20 Norumbega with Helen Cosgrove. Senior year she roomed at 6 Webb House. Her permanent address is 6 Washington Ave., Bath N. Y.

Loleta I. Dawson was born in Clinton, Ia., May 14, 1893. She prepared for college at the Western High School, Washington, D. C. Freshman year she roomed at 5 Abbott Street with Helen Casey. Sophomore year she roomed at 64 Pomeroy. Junior year she roomed at 70 Pomeroy, after the fire with Alathena Johnson. Senior year she roomed at 70 Pomeroy. Her permanent address is 2412 River Drive, Davenport, Ia.

Margaret Dawson was born in Great Bend, Kansas, March 10, 1894. She prepared for college at the Winthrop High School. Freshman year she roomed at 35 Noanett with Mary Crocker. Sophomore year she roomed at 67 Cazenove. Junior year she roomed at 71 Cazenove, after the fire with Mary Chambers. Senior year she roomed at 163 Lake House. Her permanent address is 28 Washington Ave., Winthrop, Mass.

Dorothy S. Day was born in Brooklyn, N. Y., June 23, 1893. She prepared for college at the Elmira Free Academy. Freshman year she roomed at 10 Upland Road. Sophomore year she roomed at 10 Stone. Junior year she roomed at 428 College Hall, and after the fire at 65 Stone, with Helen S. Willard. Senior year she roomed at 1 Cazenove. Her permanent address is Lawrenceville, Pa.

Lovicy M. Delano was born in Marion, Mass., April 19, 1892. She prepared for college at the Tabor Academy. Freshman year she roomed at 32 Dover Street with Mabel Curran. Sophomore year she roomed at 424 College Hall with Gladys Russ. Junior year she roomed at 207 College Hall and after the fire at Norumbega with Doris Vander Pyl. Senior year she roomed at 43 Norumbega. Her permanent address is Front Street, Marion, Mass.

Lillian Dewees was born in Philadelphia, Pa., Dec. 6, 1892. She prepared for college at the Girls' High School, Philadelphia. Freshman and Sophomore years she roomed at 8 Belair Ave. Junior year she roomed at 5 Wilder, for the last part of the year with Eleanor Pillmore. Senior year she roomed at 35 Wilder. Her permanent address is 3530 N. 18th Street, Philadelphia, Pa.

Eva Katherine Diehl was born in Seitzland, Pa., Nov. 16, 1891. She prepared for college at the Girls' High School, Philadelphia. Freshman year she roomed at Eliot with Marion Myers. Sophomore year she roomed at 3 Pomeroy. Junior year she roomed at 250 College Hall, and after the fire at 1 Pomeroy with Pauline Hayes. Senior year she roomed at 15 Pomeroy. Her permanent address is 823 Highland Ave., West Philadelphia, Pa.

Elma I. Dilman was born in Geneva, N. Y. She prepared for college at the Geneva High School. Freshman year she roomed at 8 Upland Road with Elizabeth Haswell. Sophomore year she roomed at 360 College Hall. Junior year she roomed at 438 College Hall with Tracy L'Engle, and after the fire at 43 Beebe with Beatrice Ifeld. Senior year she roomed at 3 Beebe. Her permanent address is 51 High Street, Geneva, N. Y.

Elsa Disbrow was born in Brooklyn, N. Y., Dec. 19, 1892. She prepared for college at the Barringer High School, Newark, N. J. Freshman year she roomed at Crofton with Lois C. Osborn. Sophomore, Junior and Senior years she roomed at Stone. Her permanent address is 541 Parker St., Newark, N. J.

Elise C. Dodge was born in Brooklyn, N. Y., Dec. 18, 1891. She prepared for college at the Newton High School. Freshman year she roomed at 17 Abbott St., with Margaret Moorhouse. Sophomore and Junior years she roomed at 343 College Hall with Betty Smart, and after the fire at 10 Wood. Senior year she roomed at 13 Wilder, with Betty Smart. Her permanent address is 26 Orient Avenue, Newton Centre, Mass.

Jessie Loeser Edwards was born in Minersville, Pa., Oct. 22, 1892. She prepared for college at Dana Hall, Wellesley. Freshman year she roomed at Noanett. Sophomore year she roomed at 317 College Hall with Margaret Prall. Junior year she roomed at 357 College Hall with Margaret Prall and Patty Travers, and after the fire at Beebe. Senior year she roomed at 9 Beebe with Patty Travers. Her permanent address is 1123 West Market St., Pottsville, Pa.

Elsie Eggebrecht was born in Dunkirk, New York, May 4, 1893. She prepared for college at the Dunkirk High School. Freshman year she roomed at 8 Waban St. with Gertrude Mengelberg. Sophomore year she roomed at 78 Shafer. Junior year she roomed at 49 Shafer. Senior year she roomed at 53 Shafer. Her permanent address is 734 Central Ave., Dunkirk, N. Y.

Pauline Ehrich was born in New York City, Aug. 28, 1893. She prepared for college at the Horace Mann School. Freshman year she roomed at 9 Webb with Helen Woods. Sophomore year she roomed at 8 Shafer. Junior and Senior years she roomed at 81 Shafer. Her permanent address is 1 W. 72nd St., New York City.

Romie J. Elliott was born in Walla Walla, Wash., Dec. 1, 1892. She prepared for college at Maryland College, Lutherville, Md. Freshman year she roomed at 9 Noanett. Sophomore year she roomed at 2 Waban St. and, later, at 40 Noanett with Ruth Haven, 1916. Junior year she roomed at 18 Norumbega. Senior year she roomed at 36 Norumbega. Her permanent address is 314 Poplar St., Walla Walla, Wash.

Margaret Ellis was born in Melrose, Mass., July 15, 1893. She prepared for college at the Melrose High School. Freshman year she roomed at 9 Abbot St. with Ruth Hoyt. Sophomore year she roomed at 47 Cazenove. Junior year she roomed at 219 College Hall with Sara M. Cummings, and after the fire at 76 Pomeroy with Ruth Hoyt. Senior year she roomed at 4 Stone with Katherine Ellis. Her permanent address is 181 Upham St., Melrose, Mass.

Helen L. Ely was born in Binghamton, N. Y., May 4, 1891. She prepared for college at Rye Seminary, Rye, N. Y. Freshman year she roomed at 3 Waban St. with Beatrice Pearson. Sophomore year she roomed at B Beebe with Bessie McClellan. Junior and Senior years she roomed at 29 Cottage St. with Bessie McClellan.

Elizabeth Endel was born in Peoria, Ill., Dec. 25, 1889. She prepared for college at the Centenary Collegiate Institute, Hackettstown, N. J. Freshman year she roomed at Eliot with Rowena Nye. Sophomore year she roomed at Cazenove. Junior year she roomed at 4 Stone. Senior year she roomed at 160 Lake House. Her permanent address is Hotel Clinton, East Orange, N. J.

Jean Farley was born in Lexington, Mo., March 26, 1892. She prepared for college at Hosmer Hall, St. Louis. Freshman year she roomed at 14 Weston Road with Lucretia Travers. Sophomore year she roomed at 307 College Hall with Muriel Arthur. Junior year she roomed at 453 College Hall, and after the fire at Pomeroy with Muriel Arthur. Senior year she roomed at 168 Lake House. Her permanent address is 700 West Sixth St., Sedalia, Mo.

Margaret E. Ferger was born in Chattanooga, Tenn., Nov. 1, 1893. She prepared for college at the Chattanooga High School. Freshman year she roomed at 17 Abbott St. Sophomore, Junior and Senior years she roomed at 74 Stone. Her permanent address is 530 Vine St., Chattanooga, Tenn.

Helen T. Field was born in West Somerville, Mass., May 31, 1894. She prepared for college at the Somerville High School. Freshman year she roomed at Lovewell House with Rhoda Baxter. Sophomore year she roomed at College Hall with Marion Perley. Junior year she roomed at College Hall, and after the fire at Wood with Gladys Brown. Senior year she roomed at Wilder with Mildred Fiske. Her permanent address is 21 Milton St., West Somerville, Mass.

Mildred Fiske was born in Plainfield, N. J., Dec. 23, 1893. She prepared for college at the Medford High School. Freshman year she roomed at 16 Noanett with Gertrude Folger. Sophomore year she roomed at 26 Wilder. Junior year she roomed at 28 Wilder. Senior year she roomed at 21 Wilder with Helen Field. Her permanent address is 122 Brooks St., West Medford, Mass.

Irene Fogg prepared for college at the Newton High School. Senior year she lived at Wilder. Her permanent address is 52 Bourne St., Auburndale, Mass.

Edith Jeannette Foley was born in Manistique, Mich. She prepared for college at Rollins College Academy. Freshman year she roomed at 8 Waban St. Sophomore year she roomed at 54 Cazenove. Junior year she roomed at 70 Cazenove. Senior year she roomed at 54 Lake House. Her permanent address is Seminole Inn., Winter Park, Fla.

Gertrude Folger was born in Medford, Mass., Dec. 17, 1893. She prepared for college at the Medford High School. Freshman year she roomed at 16 Noanett with Mildred Fiske. Sophomore year she roomed at 20 Stone with Dorothy Kirkham. Junior year and Senior year she roomed at 10 Stone. Her permanent address is 29 Summit Road, Medford, Mass.

Katherine M. Fowler was born in Westfield, Mass., March 5, 1894. She prepared for college at the Westfield High School. Freshman year she roomed at Mrs. Reardon's with Marguerite Fowler. Sophomore year she roomed at Stone with Marguerite Fowler. Junior year she roomed at College Hall, and after the fire at Cazenove, with Ruth Powell. Senior year she roomed at Lake House. Her permanent address is 64 Broad St., Westfield, Mass.

Marguerite Allyn Fowler was born in Westfield, Mass., Feb. 17, 1892. She prepared for college at the Westfield High School. Freshman year she roomed at Mrs. Reardon's with Katherine Fowler. Sophomore year she roomed at Stone with Katherine Fowler. Junior year she roomed at College Hall with Margaret Lang and after the fire was at Cazenove where she roomed with Katherine Keiser. Senior year she roomed at Lake House. Her permanent address is 64 Broad St., Westfield, Mass.

Dorothy French was born in Knoxville, Tenn., Sept. 5, 1893. She prepared for college at the Cedar Rapids High School. Freshman year she was at Coe College, Cedar Rapids, Ia. Sophomore year she roomed at 38 Dover St. Junior year she roomed at 63 Cazenove. Senior year she roomed at 34 Cazenove. Her permanent address is Knoxville, Tenn.

Margaret Garside was born in New York City, March 25, 1893. She prepared for college at the Horace Mann School. Freshman year she roomed at Miss Reardon's with Marie Neiffer. Sophomore and Junior years she roomed at College Hall with A. M. Crockett, and after the fire, at Pomeroy. Senior year she roomed at Lake House. Her permanent address is 225 West 130th St., New York City.

Constance Parrish Gill was born in Woodbury, N. J., April 15, 1893. She prepared for college at Miss Sayward's School, Overbrook, Pa. Freshman year she roomed at 11 Noanett. Sophomore year she roomed at 22 Stone. Junior year she roomed at 22 Stone, and after the fire at 25 Stone with Helen McCoy. Senior year she roomed at 22 Stone. Her permanent address is 6427 Sherwood Road, Overbrook, Philadelphia, Pa.

Lyle Richards Glover was born in Hazleton, Pa., June 18, 1893. She prepared for college at Hazleton High School. Freshman year she roomed at 44 Noanett with Ruth S. Yetter. Sophomore year she roomed at 2 Waban St. Junior and Senior years she roomed at 51 Shafer. Her permanent address is 164 North Laurel St., Hazleton, Pa.

Dorothy Good was born in Williamsport, Pa., May 10, 1892. She prepared for college at the Williamsport High School. Freshman year she roomed at 12 Abbott St. with Dorothy White. Sophomore year she roomed at 594 Washington St. with Carrie Travers, and at 79 Beebe for the second semester. Junior year she roomed at College Hall with Mary Scarlett, and after the fire was at Pomeroy. Senior year she roomed at Leighton House. Her permanent address is 2105 West 4th St., Williamsport, Pa.

Gladys K. Gould was born in Providence, R. I., January 6, 1893. She prepared for college at the Girls' Latin School, Boston, and the Wellesley High School. She lived all four years at Wellesley Hills, Mass. Her permanent address is Worcester St., Wellesley Hills, Mass.

Margaret Dickey Griffin was born in Malden, Mass., March 18, 1891. She prepared for college at the Malden High School. Freshman year she roomed at 12 Noanett with Marian D. Locke. Sophomore year she roomed at 7 Wood with Marian D. Locke. Junior and Senior years she roomed at 35 Wood. Her permanent address is 195 Pleasant St., Malden, Mass.

Jenny Ruth Hall was born in Wellesley, Mass., March 17, 1893. She prepared for college at the Wellesley High School. She lived at home Freshman, Sophomore, Junior and Senior years. Her permanent address is 174 Grove St., Wellesley, Mass.

Flo Halsted was born in Ridgewood, N. J., June 30, 1893. She prepared for college at the Ridgewood High School. Freshman year she roomed at 11 Abbott St. with Lillian Chapin. Sophomore year she roomed at 243 College Hall with Florence Keenan. Junior year she roomed at 222 College Hall with Florence Keenan and after the fire at Stone. Senior year she roomed at 26 Stone. Her permanent address is 39 Brookside Ave., Ridgewood, N. J.

Margaret Harris was born in Deerfield, Mass., Oct. 29, 1892. She prepared for college at Deerfield Academy and Dickinson High School. Freshman year she roomed at 18 Belair Ave. with Gladys Dodge. Sophomore year she roomed at 7 Waban St. with Harriet Mattson. Junior year she roomed at 32 Freeman. Senior year she roomed at 17 Freeman. Her permanent address is Deerfield, Mass.

Gladys Hartwell was born in Kingston, R. I., Oct. 15, 1892. She prepared for college at the South Kingston High School. Freshman year she roomed at 25 Eliot. Sophomore year she roomed at 58 Pomeroy. Junior year she roomed at 49 Pomeroy. Senior year she roomed at 54 Pomeroy. Her permanent address is Kingston, R. I.

Elizabeth F. Haswell was born in Hoosick Falls, N. Y., May 6, 1893. She prepared for college at the Marion High School, Marion, Indiana. Freshman year she roomed at 8 Up-land Road with Elma Dilman. Sophomore year she roomed at 2 Waban Street with Gladys Cowles. Junior year she roomed at 20 Stone Hall with Gladys Cowles. Senior year she roomed at 94 Stone. Her permanent address is 714 Spencer Ave., Marion, Ind.

Mabel Havens was born in Bridgeport, Conn., June 9, 1892. She prepared for college at the Bridgeport High School. Freshman year she roomed at 11 Abbott St. Sophomore and Junior years she roomed at Pomeroy, and after the fire, with Gladys Hartwell. Senior year she roomed at 11 Abbott St. Her permanent address is 2229 N. Main St., Bridgeport, Conn.

Pauline Hayes was born in Chicago, Ill., May 24, 1893. She prepared for college at the South High School, Worcester, Mass. Freshman year she roomed with Janet Breingan at 2 Upland Road. Sophomore year she roomed at 5 Pomeroy. Junior year she roomed at 1 Pomeroy, after the fire with Katherine Diehl. Senior year she roomed at 14 Pomeroy. Her permanent address is 28 Einhorn Road, Worcester, Mass.

Louise M. Hechinger was born in New Orleans, La., Jan. 5, 1895. She prepared for college at the Newcomb High School. Freshman and Sophomore years she roomed 7 Waban St. Junior year she roomed at 11 Beebe. Senior year she roomed at C Beebe with Marion Hechinger. Her permanent address is 1631 Octavia St., New Orleans, La.

Marion W. Hendricks was born in Albany, N. Y., July 19, 1893. She prepared for college at the Albany Academy for Girls. Freshman year she roomed at 23 Eliot. Sophomore year she roomed at 30 Wood. Junior and Senior years she roomed at 27 Wood. Her permanent address is 604 Riverside Drive, New York City.

Florence B. Hendrie was born in Stamford, Conn., Nov. 17, 1892. She prepared for college at the Stamford High School. Freshman year she roomed at 6 Noanett. Sophomore year she roomed at 36 Beebe. Junior year she roomed at 48 Shafer. Senior year she roomed at 14 Shafer. Her permanent address is Fairfield Ave., Stamford, Conn.

Helen R. Hicks was born in Menominee, Mich., Oct. 10, 1892. She prepared for college at the Girton School, Winnetka, Ill. Freshman year she roomed at 16 Weston Road with Irene Hudson. Sophomore year she roomed at 18 Church St. with Margaretta Lauman. Junior year she roomed at 45 Shafer. Senior year she roomed at C Shafer. Her permanent address is 921 Main St., Menominee, Mich.

Dorothy P. Hill was born in Buffalo, N. Y., July 1, 1893. She prepared for college at the Buffalo Seminary. Freshman year she roomed at 9 Abbott St. with Sara M. Cummings. Sophomore year she roomed at 51 Stone with Caroline R. Taylor. Junior year she roomed at C Stone with Helen L. Moffat, and after the fire with Sara Cummings and Helen Moffat. Senior year she roomed at 14 Weston Road. Her permanent address is 22 Oakland Place, Buffalo, N. Y.

Mary L. Hodge was born in East Boston, Mass., Dec. 5, 1892. She prepared for college at the East Boston High School. Freshman year she roomed at 14 Abbott St. with Norma Heinz. Sophomore year she roomed at 16 Stone. Junior and Senior years she roomed at 24 Stone. Her permanent address is 17 Edgehill Road, Winchester, Mass.

Harriet Frances Holt was born in Arlington, Mass., Sept. 7, 1893. She prepared for college at the Arlington High School. Freshman year she roomed at 7 Cottage St. Sophomore year she roomed at A Stone with Elizabeth J. Van Winkle. Junior year she roomed at 73 Stone and, after the fire with Ruth Bradford at 81 Stone. Senior year she roomed at 69 Stone. Her permanent address is 16 Pleasant St., Arlington, Mass.

Calma Wright Howe was born in Cambridge, Mass., April 22, 1893. She prepared for college at the Cambridge Latin School. Freshman year she roomed at 40 Noanett with Georgia Smith. Sophomore year she roomed at 214 College Hall with Margaret Christian. Junior year she roomed at 354 College Hall with Margaret Christian and after the fire was at Pomeroy. Senior year she roomed at 25 Wood. Her permanent address is 114 Washington Ave., Cambridge, Mass.

Ruth A. Hoyt was born in Chelsea, Mass., Dec. 30, 1893. She prepared for college at the Melrose High School. Freshman year she roomed at 9 Abbott St. with Margaret Ellis. Sophomore and Junior years she roomed at 76 Pomeroy, after the fire with Margaret Ellis. Senior year she roomed at 2 Noanett. Her permanent address is 168 E. Emerson St., Melrose, Mass.

Dorothy G. Huggins was born in Milwaukee, Wis., Nov. 19, 1893. She prepared for college at the Barnard School, New York City. Freshman year she roomed at 6 Upland Road. Sophomore year she roomed at 670 Washington St. with Ethylene Mather. Junior year she roomed at 229 College Hall and after the fire was at Cazenove, where she roomed with Margaret Lang. Senior year she roomed at 66 Lake House. Her permanent address is 800 Riverside Drive, New York City.

Margaret Hugus was born in Norfolk, Virginia, Nov. 27, 1893. She prepared for college at the Williamsport High School. Freshman year she roomed at 11 Abbott St. with Frances Manson. Sophomore year she roomed at 247 College Hall. Junior year she roomed at 233 College Hall with Mary Mylchreest and after the fire was at 30 Norumbega. Senior year she roomed at 37 Norumbega. Her permanent address is 749 West 3rd St., Williamsport, Pa.

Mildred Hunter was born in Waltham, Mass., June 9, 1894. She prepared for college at the Dorchester High School. Freshman year she roomed at 17 Waban St. with Margaret Dellingier. Sophomore year she roomed at 2 Wilder. Junior year she roomed at 14 Wilder. Senior year she roomed at 22 Wilder with Madeline Power. Her permanent address is 82 Woolson St., Dorchester, Mass.

Harriete Hyde was born in Watertown, N. Y., June 27, 1892. She prepared for college at the Watertown High School. Freshman year she roomed at 14 Weston Road. Sophomore and Junior years she roomed at 78 Stone. Senior year she roomed at 40 Cazenove. Her permanent address is 625 Sherman St., Watertown, N. Y.

Beatrice Julia Ilfeld was born in Albuquerque, New Mexico, Aug. 28, 1893. She prepared for college at the Albuquerque High School and Bradford Academy. Freshman year she roomed at 2 Upland Road with Ruth Woodis. Sophomore year she roomed at 319 College Hall with Elsie Norton. Junior year she roomed with Elsie Norton at 454 College Hall, and after the fire was at 43 Beebe where she roomed with Elma Irene Dilman. Senior year she roomed at 6 Beebe. Her permanent address is 701 West Copper Ave., Albuquerque, N. M.

Helen Jackson was born in Philadelphia, Pa. She prepared for college at the Hillside School. Freshman year (1910-11) she roomed with Ruth Coleman at 6 Cross St. Sophomore year (1911-12) she roomed at Cazenove. Junior year she was at University of Wisconsin. Senior year she roomed at Freeman. Her permanent address is Box 173, University Park, Denver, Colo.

Lillian M. Jameson was born in St. Paul, Minn., Oct. 6, 1892. She prepared for college at the St. Paul Central High School. Freshman year she roomed at 9 Abbott St. with Elizabeth Bacon. Sophomore year she roomed at 7 Waban St. Junior and Senior years she roomed at Wilder. Her permanent address is 468 Goodrich Ave., St. Paul, Minn.

Mildred Clark Jenney was born in Hyde Park, Mass., June 30, 1892. She prepared for college at the Hyde Park High School. Freshman year she roomed at 47 Noanett. Sophomore year she roomed at 90 Stone with Dorothy Cannon. Junior year she roomed at 59 Stone. Senior year she roomed at 3 Wilder. Her permanent address is 100 Gordon Ave., Hyde Park, Mass.

Elma Lee Joffrion was born in Marksville, La., Nov. 18, 1894. She prepared for college at the Science Hill School. Freshman year she roomed at 34 Noanett. Sophomore year she roomed at 354 College Hall with Justine Adams. Junior year she roomed at 236 College Hall and after the fire was at 5 Cazenove. Senior year she roomed at 15 Cazenove. Her permanent address is Marksville, La.

Alathena Johnson was born in Chicago, Ill., Feb. 8, 1894. She prepared for college at the Evanston Township High School. Freshman year she roomed at 7 Cottage St., with Edith Beckman for the first semester. Sophomore year she roomed at 25 Pomeroy. Junior year she roomed at 62 Pomeroy, after the fire with Lolita Dawson. Senior year she roomed at 71 Pomeroy. Her permanent address is 1423 Hinman Ave., Evanston, Ill.

C. Marie Johnson was born in St. Paul, Minn. Aug. 4, 1891. She prepared for college at St. Paul Central High School. Freshman and Sophomore years she was at the University of Minnesota. Junior year she roomed at 9 Cross St. Senior year she roomed at 6 Wilder. Her permanent address is 941 Laurel Ave., St. Paul, Minn.

Dorothea Bean Jones was born in Norristown, Pa., Nov. 23, 1893. She prepared for college at the Friends' Central School, Phila. Freshman year she roomed at 5 Webb. Sophomore year she roomed at 65 Cazenove. Junior year she roomed at 46 Cazenove, after the fire with Elizabeth Roop. Senior year she roomed at 76 Shafer. Her permanent address is 125 Fourth Ave., Conshohocken, Pa.

Hildegard Jones was born in New York City, Dec. 22, 1892. She prepared for college at the Mt. Vernon High School. Freshman year she roomed at 6 Upland Road. Sophomore year she roomed at 222 College Hall with Katherine Rawling and Charlotte Gowing. Junior year she roomed at 216 College Hall with Mary Scotland McLouth, and after the fire was at 74 Pomeroy. Senior year she roomed at 76 Pomeroy with Mary Scotland McLouth. Her permanent address is 363 South Fifth Ave., Mt. Vernon, N. Y.

Esther Junkerman was born in Clinton, Iowa, April 18, 1892. She prepared for college at the Cedar Rapids High School. Freshman year she roomed at 24 Eliot. Sophomore year she roomed at 16 Abbott St. with Eunice Wood. Junior year she roomed at 76 Stone. Senior year she roomed at 8 Stone. Her permanent address is 1812 Second Ave., Cedar Rapids, Iowa.

Dorothy C. Kahn was born in Seattle, Wash., Aug. 15, 1893. She prepared for college at the Wendell Phillips High School, Chicago, Ill. Freshman year she was at the University of Chicago. Sophomore year she roomed at 47 Weston Road. Junior year she roomed at 25 Cazenove. Senior year she roomed at 19 Cazenove. Her permanent address is care of Wellesley College, Wellesley, Mass.

Flo Keenan was born in Brooklyn, N. Y., March 6, 1892. She prepared for college at the Ridgewood High School, Ridgewood, N. J. Freshman year she roomed at 11 Waban St. Sophomore year she roomed at 243 College Hall with Flo Halsted. Junior year she roomed at 202 College Hall with Flo Halsted, and after the fire was at 84 Stone, where she roomed with Norah Robinson. Senior year she roomed at 27 Stone. Her permanent address is Pleasant Ave., Ridgewood, N. J.

Katherine H. Keiser was born in Reading, Pa., July 14, 1895. She prepared for college at the Reading High School for Girls. Freshman year she roomed at Crofton with Janet Scott. Sophomore year she roomed at 6 Abbott St. with Pauline Snyder, and at Stone. Junior year she roomed at College Hall with Marion Brown, and after the fire was at Cazenove where she roomed with Marguerite Fowler. Senior year she roomed at Lake House. Her permanent address is 135 South Fifth St., Reading, Pa.

Margaret Kennedy was born in Youngstown, Ohio, Aug. 10, 1893. She prepared for college at the Rayen School. Freshman year she roomed at 11 Abbott St. with Ruth Norton. Sophomore year she roomed at 61 Shafer. Junior year she roomed at 66 Shafer. Senior year she roomed at 64 Shafer. Her permanent address is 228 Arlington St., Youngstown, Ohio.

Hannah B. Kerr was born in Lake Forest, Ill., March 9, 1892. She prepared for college at the Wilkes-Barre (Pa.) High School. Freshman year she roomed at 27 Noanett with Lyle R. Glover. Sophomore year she roomed at 17 Waban St. Junior year she roomed at 86 Beebe. Senior year, she roomed at 25 Cazenove with Mary P. Crocker. Her permanent address is 21 West North St., Wilkes-Barre, Pa.

Frances P. Kingman was born in Brockton, Mass., Feb. 15, 1892. She prepared for college at the Brockton High School. Freshman year she roomed at 23 Noanett. Sophomore year she roomed at 35 Beebe. Junior year she roomed at 72 Beebe. Senior year she roomed at 44 Beebe. Her permanent address is 145 West Elm St., Brockton, Mass.

Dorothy Dwight Kirkham was born in Springfield, Mass., March 21, 1893. She prepared for college at the Springfield Central High School. Freshman year she roomed at 19 Noanett. Sophomore year she roomed at 20 Stone with Gertrude Folger. Junior year she roomed at 9 Stone. Senior year she roomed at 18 Belair Ave. Her permanent address is 120 Clarendon St., Springfield, Mass.

Mary G. Knapp was born in Pittsburgh, Pa., Nov. 28, 1891. She prepared for college at the Perkins Institution and the North Adams State Normal School. Freshman year she roomed at 17 Cottage St. Sophomore year she roomed at Ridgeway with Mildred Davenport. Junior year she roomed at 15 Wood with Alma Bowen. Senior year she roomed at 20 Wood. Her permanent address is 363 Stratford Ave., Pittsburgh, Pa.

Alice Knight was born in Westfield, N. J., July 18, 1893. She prepared for college at the Westfield High School and the Misses Shipley School, Bryn Mawr, Pa. Freshman year she roomed at 18 Belair Ave. with Kathryn Bourne. Sophomore year she roomed at 17 Freeman with Kathryn Bourne. Junior year she roomed at 17 Freeman. Senior year she roomed at 14-15 Freeman with K. Bourne, H. May, G. Merrill. Her permanent address is care of H. E. Knight, 2 Rector St., New York, N. Y.

Helen Constance Koch was born in St. Louis, Mo., July 20, 1892. She prepared for college at the McKinley High School, St. Louis. Freshman year she was at Washington University, St. Louis. Sophomore year she roomed at 17 Waban St. Junior and Senior years she roomed at Stone. Her permanent address is 2302 South Jefferson Ave., St. Louis, Mo.

Jeannette Kuehner was born in West Jefferson, O., Sept. 2, 1895. She prepared for college at the East High School, Columbus, O. Freshman year she roomed at 26 Cottage St. Sophomore year she roomed at 1 Middlesex St. and 26 Weston Road. Junior year she roomed at 9 Shafer. Senior year she roomed at 23 Shafer. Her permanent address is 1902 Summit St., Columbus, Ohio.

Margaret Cundell Lang was born in Pittsburgh, Pa., Aug. 3, 1892. She prepared for college at the Allegheny High School. Freshman year she roomed at 20 Abbott St. with Ruth Powell. Sophomore year she roomed at College Hall with Ruth Powell. Junior year she roomed at College Hall with Marguerite Fowler and after the fire was at Cazenove, where she roomed with Dorothy Huggins. Senior year she roomed at Crofton. Her permanent address is 1235 Fayette Ave., N. S. Pittsburg, Pa.

Helen Jeannette Lange was born in Scranton, Pa., March 3, 1894. She prepared for college at the Scranton Central High School. Freshman year she roomed at Noanett with Marion Brown. Sophomore year she roomed at College Hall with Marion Brown. Junior year she roomed at College Hall with Ruth Cummings and after the fire was at Cazenove. Senior year she roomed at Lake House. Her permanent address is 724 Monroe Ave., Scranton, Pa.

Marguerite Lauer was born in Monroe, Mich., Nov. 9, 1892. She prepared for college at the Monroe High School. Freshman year she roomed at 8 Belair Ave. Sophomore, Junior and Senior years she roomed at Wilder. Her permanent address is 114 Monroe St., Monroe, Mich.

Mary Bayles Lee was born in Hillburn, N. Y., Aug. 10, 1893. She prepared for college at the Suffern High School. Freshman year she roomed at 603 Washington St. Sophomore year she roomed at 40 Beebe. Junior and Senior years she roomed at 27 Beebe. Her permanent address is 40 Briggs Ave., Richmond Hill, L. I.

Katherine Tracy L'Engle was born in Atlanta, Ga., May 19, 1892. She prepared for college at the Washington Seminary, Atlanta, and Rogers Hall, Lowell, Mass. Freshman year she roomed at 14 Dover St. Sophomore year she roomed at 250 College Hall. Junior year she roomed at 438 College Hall with Elma I. Dilman and after the fire was at Pomeroy. Senior year she roomed at 21 Wood with Elsie W. Norton. Her permanent address is Peachtree Road, Atlanta, Ga.

Clara B. Lilley was born in Lowell, Mass., April 9, 1894. She prepared for college at Rogers Hall. Freshman year she roomed at 14 Dover St. Sophomore year she roomed at 11 Shafer. Junior year she roomed at 79 Shafer. Senior year she roomed at B. Shafer with Ruth Pierce. Her permanent address is 236 Fairmount St., Lowell, Mass.

Ruth H. Lindsay was born in Milwaukee, Wis., Dec. 20, 1893. She prepared for college at the Milwaukee - Downer Seminary. Freshman year she roomed at 14 Weston Road with Alice Charlton. Sophomore year she roomed at C. Stone with Alice Charlton. Junior year she roomed at 79 Stone with Alice Charlton, and with Ruth Chapin after the fire. Senior year she roomed at 10 Cazenove. Her permanent address is 34 Prospect Ave., Milwaukee, Wis.

Marian Dexter Locke was born in Malden, Mass., March 18, 1894. She prepared for college at the Malden High School. Freshman year she roomed at 12 Noanett with Margaret D. Griffin. Sophomore year she roomed at 7 Wood with Margaret D. Griffin. Junior and Senior years she roomed at 33 Wood. Her permanent address is 37 Alpine St., Malden, Mass.

Marian H. Locke was born in West Somerville, Mass., Feb. 26, 1891. She prepared for college at the Robinson Seminary, Exeter, N. H. Freshman, Sophomore and Junior years she roomed at 26 Cottage St. Senior year she roomed at 24 Shafer. Her permanent address is Box 2268, Boston, Mass.

Gertrude M. Long was born at Akron, O., July 7, 1892. She prepared for college at the Central High School, Akron, O. Freshman year she roomed at 609 Washington St., with Dorothy Roberts. Sophomore year she roomed at 7 Shafer. Junior year she roomed at 34 Beebe. Senior year she roomed at 14 Beebe. Her permanent address is 1109 Vernon Ave., Akron, O.

Marian I. Lord was born in Athol, Mass., Nov. 11, 1891. She prepared for college at the Athol High School. Freshman year she was at 7 Crofton where she roomed with Katherine Keiser for the first few months. Sophomore year she roomed at 9 Cross St. with Helen Williams (1914). Junior year she roomed at 59 Cazenove. Senior year she roomed at 16 Cazenove with Eleanor Edmands. Her permanent address is 31 Freedom St., Athol, Mass.

Dorothy Clay McCabe was born in Rock Island, Ill., Feb. 17, 1894. She prepared for college at the Rock Island High School. Freshman year she roomed at 4 Webb with Mildred Coughlin, at 3 Webb with Alice Calley, and at 3 Webb with Margaret Norton. Sophomore year she roomed at 47 Weston Road. Junior and Senior years she roomed at 34 Freeman. Her permanent address is 2920 Fifth Ave., Rock Island, Ill.

Evelyn L. S. McCarroll was born in Owensboro, Ky. She prepared for college at Science Hill School, Shelbyville, Ky. Freshman year she roomed at 20 Abbott St. Sophomore year she roomed at 358 College Hall with Edith Bain, and after the fire was at Cazenove. Senior year she roomed at 152 Lake House. Her permanent address is Owensboro, Ky.

Clarice McCarten was born in Lancaster, N. H., Jan. 10, 1893. She prepared for college at the Lancaster Academy. Freshman year she roomed at 17 Abbott St. Sophomore and Junior years she roomed with Margaret Moorhouse at 341 College Hall, and after the fire was at 10 Wilder. Senior year she roomed at 20 Wilder with Margaret Moorhouse. Her permanent address is 8 Elm St., Lancaster, N. H.

Helen Yule McCoy was born in Omaha, Neb., Dec. 25, 1892. She prepared for college at the Omaha High School. Freshman year she roomed at 11 Abbott St. with Carrie Travers. Sophomore year she roomed at 25 Stone. Junior year she roomed at College Hall, and after the fire was at 25 Stone, where she roomed with Constance Parrish Gill. Senior year she roomed at 25 Stone. Her permanent address is 1742 South 29th St., Omaha, Neb.

Mary McCune was born in Minneapolis, Minn., Oct. 19, 1891. She prepared for College at the West High School. Freshman year she was at the University of Minnesota. Sophomore year she roomed at 17 Waban St. Junior year she roomed at 29 Cazenove and then at 37 Cazenove with Polly Crocker. Senior year she roomed at 24 Cazenove. Her permanent address is 1653 West 25th St., Minneapolis, Minn.

Marion McKinney was born in Pine Bush, N. Y., Nov. 24, 1892. She prepared for college at the Middletown High School. Freshman year she roomed at 16 Weston Road, with Helen Buckley. Sophomore year she roomed at 33 Beebe. Junior year she roomed at 63 Beebe. Senior year she roomed at 17 Beebe. Her permanent address is Pine Bush, N. Y.

Linda McLain was born in Minneapolis, Minn., Aug. 26, 1893. She prepared for college at Stanley Hall, Minneapolis, Minn. Freshman year she roomed at 609 Washington St., with Dorothy Walton. Sophomore year she roomed at 6 Abbott St., and at Mrs. Fred Whitehouse's. Junior year she roomed at 3 Shafer. Senior year she roomed at 72 Shafer. Her permanent address is 222 West 25th St., Minneapolis, Minn.

Mary Scotland McLouth was born in Palmyra, N. Y., April 21, 1893. She prepared for college at the Mt. Ida School, Newton, Mass. Freshman year she roomed at 10 Upland Road with Ruth P. Chapin. Sophomore year she roomed at 8 Norfolk Terrace, with Ruth P. Chapin. Junior year she roomed with Hildergarde Jones at 216 College Hall, and after the fire was at Pomeroy. Senior year she roomed with Hildergarde Jones at 76 Pomeroy. Her permanent address is 22 Cuyler St., Palmyra, N. Y.

Marie McMaster was born in Eau Claire, Wis., June 1, 1893. She prepared for college at the Rayden School, Youngstown, O. Freshman year she roomed at 629 Washington St. Sophomore year she roomed at 419 College Hall, with Gladys Bland Crawford. Junior year she roomed with Carlotta Greene Smith at 444 College Hall, and after the fire was at 6 Beebe. Senior year she roomed at 4 Beebe. Her permanent address is 222 North Heights, Youngstown, O.

Silence McVay was born in Los Angeles, Cal., Mar. 5, 1893. She prepared for college at Casa de Rosas, Los Angeles, and Dana Hall, Wellesley. Freshman year she roomed at 14 Weston Road, for the last semester with Muriel Arthur. Sophomore and Junior years she roomed at 67 Pomeroy. Senior year she roomed at 37 Wood, with Margaret Weed. Her permanent address is 1190 West 29th St., Los Angeles, Cal.

Mildred Mackillop was born in Pawtucket, R. I., Oct. 26, 1892. She prepared for college at the Pawtucket High School. Freshman year she roomed at 3 Upland Road. Sophomore year she roomed at 28 Wood. Junior year she roomed at College Hall, and after the fire was first at 51 Pomeroy where she roomed with Muriel Brown, and then at 50 Pomeroy. Senior year she roomed at 53 Pomeroy. Her permanent address is 21 Brook St., Pawtucket, R. I.

Helen Manley was born in St. Louis, Mo., Nov. 15, 1894. She prepared for college at the McKinley High School. Freshman year she roomed at 14 Abbott St. Sophomore year she roomed at 84 Shafer. Junior year she roomed at 70 Beebe. Senior year she roomed at 48 Beebe. Her permanent address is 1639 South Meresa Ave., St. Louis, Mo.

Frances V. Manson was born in Bowdoinham, Me., Aug. 20, 1893. She prepared for college at the Williamsport High School. Freshman year she roomed at 11 Abbott St. with Margaret Hugus. Sophomore year she roomed at 54 Cazenove. Junior year she roomed at 32 Cazenove, after the fire with Miriam Wendle. Senior year she roomed at 32 Cazenove. Her permanent address is 929 Campbell St., Williamsport, Pa.

Alma Marks was born in Cincinnati, O., May 11, 1893. She prepared for college at the Walnut Hill School. Freshman year she roomed at 6 Upland Road. Sophomore year she roomed with Helen Rohrheimer at 219 College Hall. Junior year she roomed at 259 College Hall, and after the fire was at 65 Beebe. Senior year she roomed at 11 Beebe, with Virginia F. Rice. Her permanent address is 698 South Crescent Ave., Avondale, Cincinnati, O.

Adele Crawford Martin was born in Brooklyn, N. Y., June 12, 1893. She prepared for college at the Metuchen High School. Freshman year she was not at Wellesley. Sophomore year she roomed at 17 Cottage St. with Edith Jones. Junior year she roomed at 22 Fiske with Dorothy Wright. Senior year she roomed at 15 Fiske with Sophie Meyer. Her permanent address is 139 New St., New Brunswick, N. J.

Dorothy R. Martin was born in Walden, N. Y., Sept. 21, 1892. She prepared for college at the Walden High School. Freshman year she roomed at 603 Washington St. Sophomore year she roomed at A Beebe. Junior year she roomed at 38 Norumbega with Jean Christie. Senior year she roomed at 34 Norumbega. Her permanent address is Walden, N. Y., R. F. D. 1.

Eleanor Berdewell Mason was born in Syracuse, N. Y., Oct. 7, 1893. She prepared for college at the Goodyear Burlingame School. Freshman year she roomed at 12 Abbott St. Sophomore year she roomed at 73 Pomeroy. Junior year she roomed at 73 Pomeroy, after the fire with Ida Appenzeller. Senior year she roomed at 73 Pomeroy. Her permanent address is 1004 Harrison St., Syracuse, N. Y.

Adelaide Chenery Masters was born at Amesbury, Mass., Nov. 3, 1893. She prepared for college at the Waltham High School. Freshman year she roomed at 641 Washington St. Sophomore year she roomed at 63 Beebe. Junior year she roomed at 75 Beebe. Senior year she roomed at 10 Fiske with Elizabeth Van Winkle. Her permanent address is 32 Wellington St., Waltham, Mass.

Ethylene Mather was born in Byhalia, O., May 14, 1893. She prepared for college at the High School, Akron, O. Freshman year she roomed at 2 Waban St. with Margaret Woods. Sophomore year she roomed at Mr. Watts' with Dorothy Huggins. Junior year she roomed at College Hall with Dorothy Scudder, and after the fire was at Pomeroy. Senior year she roomed at Pomeroy with Dorothy Scudder. Her permanent address is Woodside, North Portage Path, Akron, O.

Gerena E. Matthews was born in Portland, Me., April 8, 1894. She prepared for college at the Portland High School. Freshman year she roomed at 10 Cross St. Sophomore year she roomed at 76 Beebe. Junior year she roomed at 62 Beebe. Senior year she roomed at 41 Beebe. Her permanent address is care of Wellesley College, Wellesley, Mass.

Harriet Alice Matson was born in Chattanooga, Tenn., Dec. 31, 1892. She prepared for college at the Philadelphia High School for girls. Freshman year she roomed at 18 Belair Ave. with Julia Merrill. Sophomore year she roomed at 7 Waban St. with Margaret Harris. Junior year she roomed at 37 Freeman. Senior year she roomed at 24 Freeman with Edith Mattson. Her permanent address is 403 Poplar St., Chattanooga, Tenn.

Helen H. May was born in Charles City, Ia., July 28, 1893. She prepared for college at the Hillside Home School. Freshman year she roomed at 6 Abbott St. Sophomore and Junior years she roomed at 8 Freeman with Gladys Merrill. Senior year she roomed at 14-15 Freeman with Gladys Merrill, Alice Knight, and Kathryn Bourne. Her permanent address is 401 Blunt St., Charles City, Ia.

Gertrude Mengelberg was born in Milwaukee, Wis. She prepared for college at the East Division High School. Freshman year she roomed at 8 Waban St. with Elsie Eggebrecht. Sophomore year she roomed at 70 Shafer. Junior year she was at the University of Wisconsin. Senior year she roomed at 49 Shafer. Her permanent address is 257 Lyon St., Milwaukee, Wis.

Charlotte E. Merrell was born in Lowville, N. Y., Aug. 9, 1892. She prepared for college at the Lowville Academy. Freshman year she roomed at 8 Upland Road with Gertrude Hough. Sophomore year she roomed at 66 Cazenove. Junior year she roomed at 71 Cazenove. Senior year she roomed at 172 Lake House. Her permanent address is Lowville, Lewis County, N. Y.

Gladys E. Merrill was born in Mason City, Ia., Feb. 14, 1893. She prepared for college at the Mason City High School. Freshman year she roomed at 26 Waban St. Sophomore and Junior years she roomed at 8 Freeman with Helen May. Senior year she roomed at 14-15 Freeman, "Parlor A." with Helen May, Alice Knight and Kathryn Bourne. Her permanent address is Towanda, Pa.

Marion Helen Merton was born in Calumet, Mich., Aug. 29, 1893. She prepared for college at the Calumet High School. Freshman year she roomed at 8 Norfolk Terrace. Sophomore year she roomed at 10 Shafer. Junior year she roomed at 245 College Hall with Pauline Bennett, and after the fire was at Shafer. Senior year she roomed at 18 Shafer. Her permanent address is 120 Calumet Ave., Calumet, Mich.

Elizabeth Woodbridge Metcalf was born in Detroit, Mich., May 27, 1893. She prepared for college at the Detroit Central High School. Freshman year she roomed at 21 Eliot with Johnette Pierik. Sophomore year she roomed at 62 Cazenove. Junior year she roomed at 21 Fiske with Sophie Meyer. Senior year she roomed at 15 Belair Ave. Her permanent address is Grosse Pointe Farms, Mich., via Detroit.

Caroline Roberts Miller was born in Chestnut Hill, Pa., June 18, 1893. She prepared for college at the Friends' Central School, Philadelphia, Pa. Freshman year she roomed at 2 Waban St. Sophomore year she roomed at the Superintendent's House with Barbara Aldrich. Junior year she roomed at College Hall with Barbara Aldrich, and after the fire was at Stone. Senior year she roomed at Noanett. Her permanent address is Bethlehem Pike, Chestnut Hill, Pa.

Marion Gordon Mills was born in Halifax, Nova Scotia, Canada., May 15, 1894. She prepared for college at the Brookline High School. Freshman year she roomed at Eliot with Mary Chambers. Sophomore year she roomed at 17 Pomeroy. Junior year she roomed at 14 Pomeroy. Senior year she roomed at 35 Pomeroy. Her permanent address is 51 Columbia St., Brookline, Mass.

Leora Comstock Mitchell was born in Norwich, Conn., June 16, 1893. She prepared for college at the Norwich Free Academy. Freshman year she roomed at 26 Cottage St. Sophomore year she roomed at 47 Norumbega with Katherine Adams. Junior year she roomed at 18 Fiske with Frances Alden. Senior year she roomed at 5 Lovewell House. Her permanent address is 46 Fairmount St., Norwich, Conn.

Helen Leigh Moffat was born in Pittsburgh, Pa., Oct. 15, 1893. She prepared for college at the Winchester School. Freshman year she roomed at Mrs. Reardon's with Ruth Seelye. Sophomore year she roomed at 23 Stone. Junior year she roomed at C. Stone with Dorothy P. Hill, and after the fire with Dorothy Hill and Sara Cummings. Senior year she roomed at C. Stone with Caroline R. Taylor. Her permanent address is 437 Maple Ave., Edgewood Place, Pittsburgh, Pa.

Anne Montgomery was born in Natick, Mass., Dec. 19, 1893. Freshman, Sophomore and Junior years she lived in Natick. Senior year she roomed at Wilder. Her permanent address is Bacon St., Natick, Mass.

Margaret Moorhouse was born in Medford, Mass., June 24, 1893. She prepared for college at the National Cathedral School, Washington, D. C. Freshman year she roomed at 17 Abbott St. with Elise Dodge. Sophomore and Junior years she roomed at 341 College Hall with Clarice McCarten, and after the fire at 10 Wilder. Senior year she roomed at 20 Wilder with Clarice McCarten. Her permanent address is 3625 Macomb St., Washington, D. C.

Helen Munroe was born in Muskegon, Mich., April 22, 1892. She prepared for college at the Rogers Hall School, Lowell, Mass. Freshman year she roomed at Noanett, with Gladys Wright. Sophomore, Junior and Senior years she roomed at Wilder. Her permanent address is 135 Third St., Muskegon, Mich.

Dorothy Hobart Murphy, was born in Montclair, N. J., May 30, 1893. She prepared for college at the Montclair High School. Freshman year she roomed at 33 Noanett. Sophomore year she roomed at 8 Norumbega. Junior year she roomed at 16 Norumbega. Senior year she roomed at 33 Norumbega. Her permanent address is 20 Prospect Terrace, Montclair, N. J.

E. Marie Neiffer was born in Wyncote, Pa., Oct. 6, 1892. She prepared for college at the Friends' Select School, Philadelphia, Pa. Freshman year she roomed at 14 Weston Road with Margaret Garside. Sophomore year she roomed at 7 Waban St. Junior and Senior years she roomed at Wilder. Her permanent address is 309 Bent Road, Wyncote, Pa.

Margaret Nichols was born in North Adams, Mass., July 25, 1892. She prepared for college at the Drury Academy. Freshman year she roomed at 9 Webb with Mary Damerel. Sophomore year she roomed at 699 Washington St. Junior year she roomed at 4 Pomeroy, with Marjorie Wheeler. Senior year she roomed at 17 Pomeroy. Her permanent address is 7 Holbrook St., North Adams, Mass.

Elsie Norton was born in Granville, N. Y., Aug. 3, 1893. She prepared for college at Bradford Academy. Freshman year she roomed at 2 Upland Road with Margaret Dole. Sophomore year she roomed at 319 College Hall with Beatrice Ilfeld. Junior year she roomed at 451 College Hall with Beatrice Ilfeld, and after the fire was at Pomeroy. Senior year she roomed at 21 Wood with Tracy L'Engle. Her permanent address is Granville, N. Y.

Margaret Sedgwick Norton was born in North Salem, N. Y., July 15, 1895. She prepared for college at Taconic School, Lakeville, Conn. Freshman year she roomed at 2 Webb with Pauline Carmichael, and at 3 Webb with Dorothy McCabe. Sophomore year she roomed at 241 College Hall with Mabel R. Cooper. Junior year she roomed at 410 College Hall with Mabel R. Cooper, and after the fire at 35 Freeman. Senior year she roomed at 30 Freeman. Her permanent address is Salisbury, Litchfield Co., Conn.

Ruth Norton was born in Attica, N. Y., Jan. 7, 1894. She prepared for college at the Lafayette High School, Buffalo, N. Y. Freshman year she roomed at 11 Abbott St. with Margaret M. Kennedy. Sophomore year she roomed at 10 Wilder. Junior and Senior years she roomed at 26 Wilder. Her permanent address is 18 East Ave., Attica, N. Y.

Rowena Spencer Nye was born in San Luis Potosi, Mexico., April 15, 1894. She prepared for college at the Mulholland School, San Antonio, Tex. Freshman year she roomed at 13 Elliot with Elizabeth Endel. Sophomore and Junior years she roomed at Cazenove. Senior year she roomed at Lake House. Her permanent address is 221 Richmond Ave., San Antonio, Texas.

Catherine Oakes was born in Worcester, Mass., Dec. 22, 1892. She prepared for college at the Howard Seminary, West Bridgewater, Mass. Freshman year she roomed at 2 Waban St. Sophomore year she roomed at 245 College Hall with Florence M. Clarke. Junior year she roomed at 214 College Hall, and after the fire at Pomeroy with Florence M. Clarke. Senior year she roomed at 170 Lake House. Her permanent address is 100 Upland Road, Waban, Mass.

Margaret W. O'Brien was born in Worcester, Mass., June 11, 1891. She prepared for college at the Worcester Classical High School. Freshman year she roomed at 26 Weston Road with L. Louise Palen. Sophomore year she roomed at 49 Beebe. Junior and Senior years she roomed at 24 Beebe. Her permanent address is 58 Chester St., Worcester, Mass.

Marion L. Orcutt was born in North Abington, Mass., June 19, 1893. She prepared for college at the Abington High School. Freshman year she roomed at 603 Washington St. with Alma M. Knoepp. Sophomore year she roomed at 57 Beebe. Junior year she roomed at A Beebe. Senior year she roomed at 28 Beebe. Her permanent address is 889 Bedford St., North Abington, Mass.

Mary Paine was born in West Newton, Mass., July 28, 1892. She prepared for college at the Newton High School. Freshman year she roomed at 3 Noanett. Sophomore year she roomed at 18 Stone. Junior year she roomed at 8 Stone. Senior year she roomed at The Maples. Her permanent address is 1650 Washington St., West Newton, Mass.

L. Louise Palen was born in Instanter, Pa., June 28, 1892. She prepared for college at the New Rochelle (N. Y.) High School. Freshman year she roomed at 26 Weston Road with Margaret O'Brien. Sophomore year she roomed at 1 Shafer. Junior year she roomed at 65 Beebe, and after the fire with Margaret O'Brien at 24 Beebe. Senior year she roomed at 23 Beebe. Her permanent address is 4 Lincoln St., New Rochelle, N. Y.

Hazel Valentine Paris was born in Boston, Mass., Jan. 3, 1893. She prepared for college at the Somerville Latin School. Freshman year she roomed at 11 Abbott St. Sophomore year she roomed at 9 Cross St. with Gladys Le Fray and at 4 Wilder. Junior and Senior years she roomed at 4 Wilder. Her permanent address is 20 Waldo St., Somerville, Mass.

Esther F. Parshall was born in Winona, Minn., Dec. 29, 1892. She prepared for college at the Philadelphia High School for Girls. Freshman year she roomed at Eliot with Garreta H. Busey. Sophomore and Junior years she roomed at Cazenove. Senior year she roomed at Lake House. Her permanent address is 69th Ave. and 10th St. Oak Lane, Philadelphia, Pa.

Ruth G. Partridge was born in New York City, July 4, 1893. She prepared for college at the Madison High School. Freshman year she roomed at 18 Belair Ave. with Ruth Hostetter. Sophomore year she roomed at 48 Norumbega. Junior year she roomed at 10 Norumbega, with Mary Simpson. Senior year she roomed at 16 Norumbega. Her permanent address is 25 Green Village Road, Madison, N. J.

Pauline Parmelee Paton was born in Leominster, Mass., Nov. 6, 1892. She prepared for college at the Leominster High School and at Mt. Ida, Newton. Freshman year she roomed at 7 Cottage St. with Lyle W. Turner. Sophomore year she roomed at 8 Pomeroy. Junior year she roomed at 11 Pomeroy with Florence Alexander. Senior year she roomed at 28 Pomeroy. Her permanent address is 114 Merriam Ave., Leominster, Mass.

Muriel A. Pattison was born in Webster, Mass., Sept. 9, 1894. She prepared for college at the Webster High School. Freshman year she roomed at 5 Abbott St. Sophomore year she roomed at 12 Norumbega with Helen Casey. Junior year she roomed at 4 and 5 Norumbega and after the fire with Martha Shoup. Senior year she roomed at 21 Norumbega with Winifred S. Nichol. Her permanent address is Audlen Road, Webster, Mass.

Ruth Peck was born in Concordia, Kan., May 2, 1892. She prepared for college at Dilworth Hall. Freshman year she roomed at 603 Washington St. with Marion C. Mabie. Sophomore year she roomed at 87 Beebe. Junior and Senior years she roomed at 15 Beebe. Her permanent address is 330 West 9th St., Concordia, Kas.

Enid Pendleton was born in New York City March 1, 1892. She prepared for college at Packer Collegiate Institute. Freshman year she roomed at The Maples with Roberta Mann. Sophomore year she roomed at 5 Waban Street. Junior and Senior years she roomed at 52 Shafer. Her permanent address is 116 Winthrop Street, New York City, Borough of Brooklyn.

Alpha Sue Penn was born in Waxahachie, Texas, April 16, 1894. She prepared for college at the Waxahachie High School. Freshman and Sophomore years she was not at Wellesley. Junior year she roomed at The Ridgeway. Senior year she roomed at 30 Beebe. Her permanent address is Waxahachie, Texas.

Beatrice Eleanor Phinney was born in Lynn, Mass., August 27, 1892. She prepared for college at the Sharon (Mass.) High School. Freshman and Sophomore years she roomed at 9 Cross Street. Junior year she roomed at 29 Wilder. Senior year she roomed at 16 Pomeroy. Her permanent address is 17 Hastings Street, West Roxbury, Mass.

Ruth Alida Pierce was born in Hinsdale, Mass., March 24, 1894. She prepared for college at the Dalton High School. Freshman year she roomed at 628 Washington Street with Mildred Bouvé. Sophomore year she roomed at 5 Shafer. Junior year she roomed at 70 Shafer. Senior year she roomed at B Shafer with C. Bonney Lilley. Her permanent address is Box 4, Hinsdale, Mass.

Johnette Pierik was born in Springfield, Ill., October 13, 1893. She prepared for college at the Springfield High School. Freshman year she roomed at Eliot with Elizabeth Metcalf. Sophomore and Junior years she roomed at Cazenove. Senior year she roomed at Lake House. Her permanent address is 820 South Seventh Street, Springfield, Ill.

Elizabeth Pilling was born in Hartford, Conn., September 16, 1894. She prepared for college at the Newburyport High School and the Hartford Public High School. Freshman year she roomed at 18 Noanett. Sophomore, Junior and Senior years she roomed at Wood. Her permanent address is Friends' Academy, Locust Valley, N. Y.

Alice Place was born in Milton, Wis., May 6, 1892. She prepared for college at the Wellesley High School. Freshman year she roomed at 29 Dover Street with Elizabeth Nagle. Sophomore year she roomed at 10 Upland Road. Junior year she roomed at 14 Fiske with Dorothy Fletcher. Senior year she roomed at 35 Freeman. Her permanent address is 340 Linden Street, Wellesley Hills, Mass.

Elizabeth Porter was born in Clearfield, Pa. She prepared for college at Walnut Hill. Freshman year she roomed at the Maples. Sophomore and Junior years she roomed at Pomeroy. Senior year she roomed at Lake House. Her permanent address is 210 Bradford Street, Charleston, W. Va.

Ruth Powell was born in Philadelphia, February 17, 1894. She prepared for college at Friends' Central School, Philadelphia, Pa. Freshman year she roomed at 20 Abbott Street with Margaret Lang. Sophomore year she roomed at 339 College Hall with Margaret Lang. Junior year she roomed at 228 College Hall, and after the fire at Cazenove, with Katherine Fowler. Senior year she roomed at 157 Lake House. Her permanent address is 1333 North Fifteenth Street, Philadelphia, Pa.

Madeline Power was born in Dorchester, Mass., July 7, 1893. She prepared for college at the Dorchester High School. Freshman year she roomed at 20 Noanett. Sophomore year she roomed at 4 Wood. Junior year she roomed at 15 Wilder. Senior year she roomed at 22 Wilder with Mildred Hunter. Her permanent address is 2 Melville Avenue, Dorchester, Mass.

Margaret Cynthia Prall was born in Saginaw, Mich., October 21, 1893. She prepared for college at the East Saginaw High School. Freshman year she roomed at 8 Norfolk Terrace. Sophomore year she roomed at 317 College Hall with Jessie L. Edwards. Junior year she roomed at 357 College Hall with Jessie L. Edwards, and at 7 Norumbega. Senior year she roomed at 7 Norumbega. Her permanent address is 816 Holland Avenue, Saginaw, Mich.

Dorothy Richardson was born in Hyde Park, Mass., November 1, 1893. She prepared for college at the Mansfield High School. Freshman year she roomed at 20 Abbott Street with Edwina M. Smiley. Sophomore year she roomed at 14 Stone. Junior year she roomed at 29 Stone, and after the fire at 27 Stone with Marjorie Wyckoff. Senior year she roomed at 39 Stone. Her permanent address is 29 Webb Place, Mansfield, Mass.

Dorothy Roberts was born in Kansas City, Mo., March 23, 1894. She prepared for college at the Central High School, Minneapolis, Minn. Freshman year she roomed at 609 Washington Street with Gertrude Long. Sophomore year she roomed at 31 Shafer. Junior and Senior years she roomed at 80 Shafer. Her permanent address is 2529 Clinton Avenue, Minneapolis, Minn.

Elisabeth S. Rogers was born in New Britain, Conn., December 29, 1891. She prepared for college at the New Britain High School. Freshman year she roomed at 628 Washington Street with Jean Christie. Sophomore year she roomed at 81 Beebe. Junior year she roomed at 79 Beebe, and after the fire, with Ethel Thornbury. Senior year she roomed at 50 Beebe. Her permanent address is 29 Camp Street, New Britain, Conn.

Dorothy E. Rolfe was born in Boston, Mass., May 27, 1892. She prepared for college at the Albany High School. Freshman year she roomed at 45 Noanett. Sophomore year she roomed at 61 Stone with M. Katherine Rolfe. Junior year she roomed at 90 Stone with M. Katherine Rolfe, and after the fire with Dorothy Cannon. Senior year she roomed at 91 Stone. Her permanent address is 73 South Lake Avenue, Albany, N. Y.

M. Katherine Rolfe was born in Lansingburg, N. Y., March 17, 1894. She prepared for college at the Albany High School. Freshman year she roomed at 39 Noanett. Sophomore year she roomed at 61 Stone with Dorothy E. Rolfe. Junior year she roomed at 90 Stone with Dorothy E. Rolfe, and after the fire with Dorothy Cannon. Senior year she roomed at 88 Stone. Her permanent address is 73 South Lake Avenue, Albany, N. Y.

Elizabeth Roop was born in Upland, Pa., April 14, 1894. She prepared for college at Miss Hills' School, Philadelphia. Freshman year she roomed at 12 Webb. Sophomore year she roomed at 54 Cazenove. Junior year she roomed at 33 Cazenove, and after the fire at 46 Cazenove with Dorothea Jones. Senior year she roomed at 85 Shaffer. Her permanent address is Upland, Pa.

Gladys Hale Russ was born in Boston, Mass. She prepared for college at the Curtis - Peabody School. Freshman year she roomed at 14 Weston Road. Sophomore year she roomed at 424 College Hall with Lovicy Delano. Junior year she was at Boston University. Senior year she roomed at 2 Freeman. Her permanent address is 7 Park Lane, Jamaica Plain, Mass.

Marguerite Ryder was born in Rochester, N. Y., January 4, 1893. She prepared for college at the East High School, Rochester. Freshman year she roomed at 9 Abbott Street. Sophomore and Junior years she roomed at 72 Pomeroy, and after the fire roomed with Frances Wood. Senior year she roomed at The Birches. Her permanent address is 1399 East Avenue, Rochester, N. Y.

Ruth Rylee was born in Tutwiler, Miss., May 10, 1893. She prepared for college at the Memphis High School. Freshman year she roomed with Frances Tucker at 14 Weston Road. Sophomore year she roomed at 5 Stone. Junior year she roomed at 44 Stone. Senior year she roomed at 23 Cazenove. Her permanent address is 269 South McLean Boulevard, Memphis, Tenn.

Fay Sarles was born in Boscobel, Wis., October 3, 1890. She prepared for college at the Wooster (Ohio) Preparatory School. Freshman year (1910-1911) she roomed with Mae Sarles at Noanett. Sophomore year she roomed at Freeman with Mae Sarles. Junior year she roomed at Fiske with Alice Place, at Norumbega, and at Freeman. Senior year she roomed at Freeman. Her permanent address is 514 North Pine Street, Little Rock, Ark.

Helen L. Sayre was born in Flushing, Mich., May 13, 1891. She prepared for college at St. Mary's, Monroe, Mich., and Laselle Seminary. Freshman year she roomed at 11 Webb. Sophomore year she roomed at 63 Stone with Helen Woods. Junior and Senior years she roomed at 85 Stone. Her permanent address is Flushing, Mich.

Mary Scarlett was born in Columbus, Ohio, March 7, 1892. She prepared for college at the Columbus School for Girls. Freshman year she roomed at 43 Noanett. Sophomore year she roomed at 594 Washington Street, with Helen Husted; at North Lodge with Patty Travers, and at College Hall with Sybil Sweet. Junior year she roomed at 442 College Hall with Dorothy Good, and after the fire at Pomeroy. Senior year she roomed at 8 Beebe. Her permanent address is 971 Bryden Road, Columbus, Ohio.

Ruth Abbie Scates was born in Westbrook, Me., October 9, 1893. She prepared for college at the Westbrook High School. Freshman year she roomed at 18 Belair Avenue. Sophomore year she roomed at 216 College Hall with Helen Crocker. Junior year she roomed at 418 College Hall with Helen Crocker, and after the fire was at 6 Norumbega. Senior year she roomed at 45 Norumbega with Helen Crocker. Her permanent address is 78 Brackett Street, Westbrook, Me.

Muriel Jordan Schacker was born in Erie, Pa., November 4, 1892. She prepared for college at the Erie High School. Freshman year she roomed at 26 Weston Road. Sophomore year she roomed at 34 Beebe. Junior year she roomed at 83 Beebe. Senior year she roomed at 18 Beebe. Her permanent address is 550 West Tenth Street, Erie, Pa.

Helen M. Schoedinger was born in Columbus, Ohio, August 11, 1892. She prepared for college at the East High School and the Central High School. Freshman year she roomed at 14 Weston Road with Helen Scoville. Sophomore year she roomed at 50 Beebe. Junior and Senior years she roomed at 25 Beebe. Her permanent address is 347 Kendall Place, Columbus, Ohio.

Helen M. Scoville was born in New Haven, Conn., August 16, 1893. She prepared for college at the New Haven High School. Freshman year she roomed at 14 Weston Road with Helen M. Schoedinger. Sophomore year she roomed at 26 Western Road, later at 42 Stone. Junior year she roomed at 42 Stone. Senior year she roomed at 39 Cazenove. Her permanent address is 442 Temple Street, New Haven, Conn.

Dorothy B. Scudder was born in Needham, Mass., Sept. 23, 1895. She prepared for college at the Derby Academy. Freshman year she roomed at The Maples with Gladys Dixon. Sophomore year she roomed at 215 College Hall with Mary Killiam. Junior year she roomed at 218 College Hall with Ethylene Mather, and after the fire at Pomeroy, where she roomed with Marion Mills. Senior year she roomed at 26 Pomeroy with Ethylene Mather. Her permanent address is Cottage Street, Hingham, Mass.

Ruth Marguerite Seelye was born in Lake George, New York, Aug. 22, 1892. She prepared for college at the Glens Falls High School. Freshman year she roomed at 169 Washington St. with Helen Moffat. Sophomore year she roomed at 74 Pomeroy. Junior year she roomed at 6 Pomeroy, and after the fire at 2 Pomeroy with Helen Edsall. Senior year she roomed at 19 Pomeroy. Her permanent address is 6 Lawton Avenue, Glens Falls, N. Y.

Margaretta W. Selser was born in Wyncote, Pa., Aug. 3 1893. She prepared for college at the Friends' Select School, Philadelphia, Pa. Freshman year she roomed at 7 Eliot with Arlene Westwood. Sophomore year she roomed at Wood. Junior and Senior years she roomed at Cazenove. Her permanent address is Jenkinton, Pa.

Sarah Shaw was born in Braddock, Pa., Sept. 10, 1890. She prepared for college at the San Diego High School. Freshman year she roomed at 8 Cross Street, with Mildred Moore. Sophomore year she roomed at 29 Beebe. Junior year she roomed at 26 Beebe. Senior year she roomed at 16 Beebe. Her permanent address is 5575 Hampton St., Pittsburgh, Pa.

Florian A. Shepherd was born in Orange, N. J., Nov. 28, 1893. She prepared for college at the East Orange High School. Freshman year she roomed at 11 Abbott Street. Sophomore year she roomed at 8 Wilder. Junior year she roomed at 19 Wilder. Senior year she roomed at 1 Norumbega. Her permanent address is 470 Main Street, Orange, N. J.

Martha Elise Shoup was born in Rising Sun, Ohio, Sept. 18, 1893. She prepared for college at the Cass High School, Detroit, Mich. Freshman year she roomed at 5 Abbott St. with Christine Beck. Sophomore year she roomed at 36 Wilder. Junior year she roomed at 5 Norumbega, after the fire with Muriel Pattison. Senior year she roomed at 20 Norumbega. Her permanent address is 282 Harrison Ave., Detroit, Mich.

Ruth Silver was born in Newton Center, Mass., March, 18, 1892. She prepared for college at the Woburn High School and at the Walnut Hill School. Freshman year she roomed at Noanett. Sophomore year she roomed at Pomeroy. Junior year she roomed at College Hall, for the first few months alone, and then with Margaret Jackson. Senior year she roomed at Pomeroy. Her permanent address is 23 Arlington Road, Woburn, Mass.

Mary P. Simpson was born in Elizabeth, N. J., Nov. 2, 1893. She prepared for college at the Battin High School. Freshman year she roomed at 18 Belair Ave. with Charlotte Cushman. Sophomore year she roomed at 26 Weston Road. Junior year she roomed at 27 Norumbega, and after the fire at 10 Norumbega with Ruth Partridge. Senior year she roomed at 46 Norumbega. Her permanent address is 431 Madison Avenue, Elizabeth, N. J.

Helen Joy Sleeper was born in Port Maitland, Nova Scotia, Aug. 2, 1892. She prepared for college at Wellesley High School. Freshman, Sophomore and Junior years she lived at home. Senior year she roomed at 21 Cazenove. Her permanent address is 15 Hampden St., Wellesley, Mass.

Elizabeth Smart was born in Merrimac, Mass., May 8, 1892. She prepared for college at the Walnut Hill School. Freshman year she roomed at 17 Abbott St. Sophomore and Junior years she roomed at 343 College Hall with Elise C. Dodge, and after the fire at 10 Wood. Senior year she roomed at 13 Wilder with Elise C. Dodge. Her permanent address is Merrimac, Mass.

Carlotta Greene Smith was born in Demapolis, Ala., April 21, 1893. She prepared for college at the Birmingham High School, and Science Hill School. Freshman year she roomed at 9 Abbott St. Sophomore year she roomed at 4 Pomeroy. Junior year she roomed at 444 College Hall with Marie McMaster, and after the fire was at 6 Beebe. Senior year she roomed at 5 Beebe. Her permanent address is 1308 Wancoma Ave., Birmingham, Ala.

Pauline M. Snyder was born in Detroit, Mich., Jan. 6, 1894. She prepared for college at the Detroit Central High School. Freshman year she roomed at 6 Crofton. Sophomore year she roomed at 6 Abbott St. with Marion C. Mabie. Junior year she roomed at 5 Shafer. Senior year she roomed at 74 Shafer. Her permanent address is 55 Seward Ave., Detroit, Mich.

Mary Sears Stevens was born in Boston, Mass., June 10, 1892. She prepared for college at the Walnut Hill School. Freshman year she roomed at 38 Dover St. Sophomore year she roomed at 9 Cross St. Junior year she roomed at 39 Stone. Senior year she roomed at 9 Stone. Her permanent address is 19 Birch Hill Road, Newtonville, Mass.

Jean Elizabeth Stewart was born in Ellensburg, Wash., April 12, 1892. She prepared for college at St. Mary's Hill, Faribault, Minn. Freshman year she roomed at 15 Abbott St., with Helen Williams. Sophomore year she roomed at 7 Waban St., with Lillian Jameson. Junior and Senior years she roomed at Wilder. Her permanent address is 409 East 7th St., Ellensburg, Wash.

Mildred C. Stone was born in Harrisville, R. I., Dec. 15, 1893. She prepared for college at Hope St. High School. Freshman year she roomed at 7 Cottage St. Sophomore year she roomed at 7 Cottage St., at Mrs. Whitehouse's with Peggy Selser, and at 63 Cazenove. Junior year she roomed at 7 Cazenove, and after the fire with Ethel F. Wharfield, 1914, at 4 Cazenove. Senior year she roomed at 4 Cazenove with Evelyn B. Stone. Her permanent address is 73 Blackstone Blvd., Providence, R. I.

Augusta Marie Sullivan was born in Lawrence Mass., Nov. 29, 1892. She prepared for college at the Lawrence High School. Freshman year she roomed at 28 Church St. Sophomore year she roomed at 6 Cross St. Junior year she roomed at 19 Stone. Senior year she roomed at 47 Shafer. Her permanent address is 183 Parker St., Lawrence, Mass.

Carrie Summers was born in Johnson City, Tenn., April 9, 1893. She prepared for college at the C. E. J., Chatham, Va. Freshman year she roomed at 2 Upland Road with Ruth Leggett. Sophomore year she roomed at 7 Wood with Ruth Leggett. Junior year she roomed at 9 Wood. Senior year she roomed at 36 Wood. Her permanent address is 106 West Watauga Ave., Johnson City, Tenn.

Clara E. Taft was born in Kennett Square, Pa., Jan., 31, 1893. She prepared for college at the West Chester High School. Freshman year she roomed at Webb with Edna Folsom. Sophomore year she roomed at Shafer with Edna Folsom. Junior and Senior years she roomed at Shafer. Her permanent address is 324 Broad St., Kennett Square, Pa.

Lucie D. Taussig was born in New York City, Aug. 14, 1894. She prepared for college at the Halstead School. Freshman year she roomed at 12 Abbott St. Sophomore year she roomed at 11 Waban St. Junior year she roomed at 59 Pomeroy, and after the fire with Silence McVay. Senior year she roomed at 7 Beebe. Her permanent address is 191 Park Ave., Yonkers, N. Y.

Caroline R. Taylor was born in Wilmette, Ill., Nov. 25, 1893. She prepared for college at the Montclair High School. Freshman year she roomed at 11 Abbott St. Sophomore year she roomed at 51 Stone with Dorothy Hill. Junior year she roomed at 7 Stone. Senior year she roomed at C. Stone with Helen Moffat. Her permanent address is 109 Llewellyn Road, Montclair, N. J.

Marguerite Taylor was born in Uniontown, Pa., March 11, 1894. She prepared for college at the Uniontown High School. Freshman year she roomed at 14 Abbott St. Sophomore year she roomed at 21 Wood with Gwendoline Taylor. Junior year she roomed at 65 Cazenove. Senior year she roomed at 44 Cazenove. Her permanent address is 114 East Fayette St., Uniontown, Pa.

Florence H. Tenney was born in Granville, N. Y., June 25, 1893. She prepared for college at the Emma Willard School, Troy, N. Y. Freshman year she roomed at 32 Dover St. Sophomore year she roomed at Beebe. Junior year she roomed at Cazenove. Senior year she roomed at Lake House. Her permanent address is 31 North St., Granville, N. Y.

Ethel Thornbury was born in Lexington, Kentucky, Oct. 3, 1892. She prepared for college at the Lexington High School. Freshman year she was at the University of Kentucky. Sophomore year she roomed at 9 Cross St. Junior year she roomed at 78 Beebe and after the fire at 61 Beebe with Elizabeth Rogers. Senior year she roomed at 51 Beebe. Her permanent address is 629 Headley Ave., Lexington, Kentucky.

Georgia K. Titcomb was born in Nogales, Ariz., March 1, 1894. She prepared for college at the Marlborough School, Los Angeles. Freshman year she roomed at 14 Abbott St. with Hannab Mary Bradford. Sophomore year she roomed at 55 Cazenove. Junior year she roomed at 457 College Hall with Mary Chambers, and after the fire at Cazenove with Margaret Dawson. Senior year she roomed at 176 Lake House. Her permanent address is Nogales, Ariz.

Margaret Torrey was born in Bath, Maine, Aug. 14, 1893. She prepared for college at the Morse High School. Freshman year she roomed at 20 Cottage Street with Charlotte Wycokoff. Sophomore year she roomed at 21 Cottage Street with Lyle Turner. Junior year she roomed at Fiske with Lyle Turner. Senior year she roomed at Fiske. Her permanent address is 912 Middle St., Bath, Me.

Lucretia Buell Traver was born in Trenton, N. J., June 30, 1893. She prepared for college at the State Model School. Freshman year she roomed at 14 Weston Road with Jean Farley. Sophomore year she roomed at 75 Stone. Junior year she roomed at 72 Stone. Senior year she roomed at 22 Cazenove. Her permanent address is 46 N. Clinton Ave., Trenton, N. J.

Caroline Travers was born in Two Rivers, Wis., Aug. 12, 1893. She prepared for college at the Gardner High School. Freshman year she roomed at 11 Abbott Street with Helen McCoy. Sophomore year she roomed at 594 Washington St., with Dorothy Good, at 829 Washington Street, and at North Lodge with Mary Scarlett. Junior year she roomed at 354 College Hall, and after the fire at 7 Beebe. Senior year at 9 Beebe with Jess Edwards. Her permanent address is 44 Kendal St., Gardner, Mass.

Eleanor Travis was born in Carmel, N. Y., Dec. 25, 1891. She prepared for college at the Ossining School. Freshman year she roomed at 10 Cross Street with Ruth Keller. Sophomore year she roomed at 7 Waban Street with Gladys Bain. Junior year she roomed at 242 College Hall with Gladys Bain, and after the fire at 7 Shaffer. Senior year she roomed at 1 Wilder. Her permanent address is Carmel, N. Y.

Frances Tucker was born in Clover Bend, Ark., Nov. 22, 1893. She prepared for college at the Little Rock High School. Freshman year she roomed at 14 Weston Road with Ruth Rylee. Sophomore year she roomed at 6 Stone. Junior year she roomed at 71 Stone. Senior year she roomed at 71 Cazenove. Her permanent address is 2320 Louisiana St., Little Rock, Ark.

Lyle Wiedler Turner was born in Excelsior, Minn., April 10, 1893. She prepared for college at the Mt. Ida School for Girls. Freshman year she roomed at 7 Cottage Street with Pauline Paton. Sophomore year she roomed at 21 Cottage Street with Margaret Torrey. Junior year she roomed at 10 Fiske with Margaret Torrey. Senior year she roomed at 7 Fiske. Her permanent address is East Woodstock, Conn.

Camilla Ruth Tuthill was born in Palisade Park, N. J., July 25, 1893. She prepared for college at the Drew Seminary, Carmel, N. Y. Freshman year she roomed at 22 Cottage Street with Mabel R. Cooper. Sophomore year she roomed at 223 College Hall. Junior year she roomed at 260 College Hall, and after the fire at Wood. Senior year she roomed at 42 Wood. Her permanent address is Waymart, Pa.

Tamaki Uemura was born in Tokio, Japan, Aug. 24, 1890. She prepared for college at the Joshi Gakuin School, Tokio, Japan. Freshman year she roomed at 7 Waban Street. Sophomore year she roomed at 57 Cazenove. Junior year roomed at 47 Cazenove. Senior year she roomed at 84 Shafer. Her permanent address is 55 Nakaroku Bancho, Kojimachi Ku, Tokio, Japan.

Helen Hyde Upton was born in Malden, Mass., June 20, 1894. She prepared for college at the Malden High School. Freshman year she roomed at 14 Noanett. Sophomore year she roomed at 53 Beebe. Junior year she roomed at 71 Beebe. Senior year she roomed at 45 Beebe. Her permanent address is 55 Dexter St., Malden, Mass.

Doris Vander Pyl was born in North Wilbraham, Mass., March 13, 1894. She prepared for college at the Haverhill High School. Freshman year she roomed at 32 Dover Street with Lillian M. Channell. Sophomore year she roomed at 37 Wood with Frances Alden. Junior year she roomed at 207 College Hall and after the fire at 5 Norumbega with Lovicy M. Delano. Senior year she roomed at 42 Norumbega. Her permanent address is 149 Main Street, Haverhill, Mass.

Elizabeth G. Van Winkle was born in Rutherford, N. J., Aug. 21, 1893. She prepared for college at the Rutherford High School. Freshman year she roomed at 15 Cottage Street with K. Dorothy Wright. Sophomore year she roomed at A Stone with Harriet F. Holt. Junior year she roomed at A Stone with Myra N. Conklin. Senior year she roomed at 10 Fiske with Adelaide C. Masters. Her permanent address is The Terrace, Rutherford, N. J.

Dorothy Walton was born in Minneapolis, Minn., Feb. 18, 1894. She prepared for college at the West High School. Freshman year she roomed at 609 Washington St. with Linda McLain. Sophomore year she roomed at 9 Shafer. Junior and Senior years she roomed at 82 Shafer. Her permanent address is 802 Mount Curie Ave., Minneapolis, Minn.

Ellen Frances Watson was born in Plattsburg, N. Y., Nov. 12, 1893. She prepared for college at the Plattsburg High School. Freshman year she roomed at Crofton with Elisabeth Armstrong. Sophomore, Junior, and Senior years she roomed at Stone. Her permanent address is 87 Brinkerhoff Street, Plattsburg, N. Y.

Ruth Watson was born in Chicago, Ill., Aug. 24, 1893. She prepared for college at the Carl Schurz High School, Chicago. Freshman year she roomed at Eliot with Elizabeth Remington and then with Dorothea Beard. Sophomore, Junior and Senior years she roomed at Pomeroy. Her permanent address is 3832 North Keller Ave., Chicago, Ill.

Juliet Webster was born in Moorhead, Minn., March 23, 1893. She prepared for college at the East High School, Minneapolis, Minn. Freshman year she roomed at 609 Washington Street with Ruth Webster. Sophomore year she roomed at Shafer. Junior year she was at the University of Minnesota. Senior year she roomed at Shafer. Her permanent address is 1025 5th Street, N. E., Minneapolis, Minn.

Margaret Weed was born in Stamford, Conn., March 26, 1893. She prepared for college at the Stamford High School. Freshman year she roomed at 2 Upland Road and then at Noanett with Marguerite Waldmyer. Sophomore year she was at North Lodge and then at Pomeroy with Helen Husted. Junior year she roomed at Pomeroy with Elizabeth Porter. Senior year she roomed at Wood with Silence McVay. Her permanent address is 242 Summer Street, Stamford, Conn.

Arlene Westwood was born in Hartford, Conn., Sept. 26, 1894. She prepared for college at the Pawtucket High School. Freshman year she roomed at 7 Eliot with Margaretta Selser. Sophomore and Junior years she roomed at 4 Stone. Senior year she roomed at 11 Eliot. Her permanent address is 97 Cottage Street, Pawtucket, R. I.

Elizabeth Whelan was born in New York, N. Y., Feb. 10, 1892. She prepared for college at the Morris High School. Freshman year she roomed at 32 Dover Street. Sophomore and Junior years she roomed at Cazenove. Senior year she roomed at Lake House. Her permanent address is 128 West 11th Street, N. Y.

Marguerite Whitmarsh was born in Texarkana, Ark., July 14, 1892. She prepared for college at Lindenwood College, St. Charles, Mo. Freshman year she roomed at 22 Noanett. Sophomore year she roomed at 417 College Hall with Eleanor Cleaveland. Junior year she roomed at 424 College Hall with Eleanor Cleaveland, and after the fire at Shafer. Senior year she roomed at 30 Shafer. Her permanent address is 1023 Hickory Street, Texarkana, Ark.

Inez Lillian Whittier was born in Wilton, Me., Nov. 17, 1891. She prepared for college at the Waltham High School, Waltham, Mass. Freshman and Sophomore years she roomed at Waltham, Mass. Junior year she roomed at 6 Fiske. Senior year she roomed at 13 Fiske. Her permanent address is 104 Crescent Street, Waltham, Mass.

Miriam B. Wilkes was born in Buffalo, N. Y., Aug. 9, 1892. She prepared for college at the Buffalo Seminary. Freshman year she roomed at 7 Waban Street. Sophomore and Junior years she roomed at Pomeroy, and after the fire Eunice Wood roomed with her. Senior year she roomed at The Elms. Her permanent address is 27 Argyle Park, Buffalo, N. Y.

Helen S. Willard was born in Stamford, Conn., Jan. 22, 1894. She prepared for college at the Stamford High School. Freshman year she roomed at 10 Upland Road. Sophomore year she roomed at 415 College Hall with Beatrice Sims. Junior year she roomed at 428 College Hall and after the fire at 65 Stone with Dorothy Day. Senior year she roomed at 2 Cazenove. Her permanent address is Stamford, Conn.

Faith Moors Williams was born in Utica, N. Y., Oct. 6, 1893. She prepared for college at the Utica Free Academy. Freshman year she roomed at Ridgeway with Rita Ballard. Sophomore year she roomed at 17 Cottage Street. Junior and Senior years she roomed at Fiske with Edith Jones. Her permanent address is 34 The Obliston, Utica, N. Y.

Helen E. Williams was born in Somerton, Pa., Aug. 31, 1892. She prepared for college at the Germantown Friends' School. Freshman year she roomed at 15 Abbott Street with Jean E. Stewart. Sophomore year she roomed at 31 Beebe. Junior year she roomed at 55 Shafer. Senior year she roomed at 29 Shafer. Her permanent address is 245 East Johnson Street, Germantown, Philadelphia, Pa.

Esther M. Winslow was born in Harriman, Tenn., Jan. 21, 1893. She prepared for college at the Erasmus Hall High School, Brooklyn, N. Y. Freshman year she roomed at 47 Weston Road. Sophomore year she roomed at 38 Shafer. Junior and Senior years she roomed at 69 Shafer. Her permanent address is 240 Decatur St., Brooklyn, N. Y.

Anna R. Winter was born in Webster, Mass., Feb. 24, 1893. She prepared for college at the Webster High School. Freshman year she roomed at 5 Abbott St. Sophomore year she roomed at 22 Norumbega with Christine Beck. Junior year she roomed at 44 Norumbega. Senior year she roomed at 25 Norumbega. Her permanent address is 9 Oxford Ave., Webster, Mass.

Gretchen Wlss was born in Newark, N. J., June 1, 1893. She prepared for college at the Newark High School. Freshman year she roomed at 4 Crofton with Benice B. Barnett. Sophomore year she roomed at 8 Wood with Benice B. Barnett. Junior and Senior years she roomed at 31 Wood with Benice B. Barnett. Her permanent address is 83 Johnson Ave., Newark, N. J.

Frances Wolfe was born in Glenburn, Pa., June 13, 1889. She prepared for college at the Central High School, Scranton, Pa. Freshman year she roomed at 603 Washington St. with Leonora Mull. Sophomore year she roomed at 85 Beebe. Junior year she roomed at 29 Beebe. Senior year she roomed at 13 Beebe. Her permanent address is 325 Prescott Ave., Scranton, Pa.

Eunice Sayre Wood was born in Brooklyn, N. Y., Sept. 3, 1893. She prepared for college at Erasmus Hall. Freshman year she roomed at 15 Waban St. Sophomore year she roomed at 16 Abbott St. with Esther Junkermann. Junior year she roomed at 54 Pomeroy, and after the fire at 75 Pomeroy with Miriam Wilkes. Senior year she roomed at 75 Pomeroy. Her permanent address is 235 84th St., Brooklyn, N. Y.

Frances Louise Wood was born in New York City, Oct. 18, 1893. She prepared for college at the Buffalo Seminary. Freshman year she roomed at 15 Waban St. with Lucy Rowe Wood. Sophomore year she roomed at 86 Shafer. Junior year she roomed at 72 Pomeroy, and after the fire at 76 Pomeroy with Marguerite Ryder. Senior year she roomed at 76 Pomeroy. Her permanent address is 354 Depew Ave., Buffalo, N. Y.

Ruth S. Wood was born in Woodville, Mass., Oct. 27, 1891. She prepared for college at the Cushing Academy, Ashburnham, Mass. Freshman year she roomed at 10 Cross St. with Emma Whiting. Sophomore year she roomed at Freeman. Junior and Senior years she roomed at 36 and 29 Freeman with Carol Horswell. Her permanent address is 52 Wood St., Woodville, Mass.

Pauline Woodbury was born in Dover, Me., April 8, 1893. She prepared for college at the Foxcroft Academy. Freshman year she roomed at Eliot with Bede Cattell. Sophomore, Junior and Senior years she roomed at Shafer. Her permanent address is Dover, Me.

Ruth Grosvenor Woodis was born in Worcester, Mass., July 18, 1893. She prepared for college at the Classical High School, Worcester. Freshman year she roomed at 2 Upland Road with Beatrice Ilfeld. Sophomore year she roomed at 2 Pomeroy. Junior year she roomed at 251 College Hall, and after the fire at 7 Cazenove with Flora Adams. Senior year she roomed at 22 Beebe. Her permanent address is 20 Haviland St., Worcester, Mass.

Helen Woods was born in New York City, Oct. 22, 1894. She prepared for college at Mrs. Leoville's School. Freshman year she roomed at 9 Webb with Pauline Ehrich. Sophomore year she roomed at 63 Stone with Helen Sayre. Junior and Senior years she roomed at 86 Stone. Her permanent address is Shore Rd., Astoria, Long Island City, N. Y.

Margaret Roberts Woods was born in Cincinnati, O., Nov. 3, 1891. She prepared for college at the Hyde Park High School, Chicago. Freshman year she roomed at 2 Waban St. with Ethylene Mather. Sophomore year she roomed at 14 Shafer. Junior year she roomed at 39 Shafer with Helen Stanbury. Senior year she roomed at 15 Shafer. Her permanent address is Hyde Park Hotel, Chicago, Ill.

Harriet B. Wright was born in Akron, Ohio, Nov. 1, 1892. She prepared for college at the Oberlin Academy, Oberlin, Ohio. Freshman year she roomed at Webb with Louise Davies. Sophomore year she roomed at Stone. Junior and Senior years she roomed at Shafer. Her permanent address is 384 W. Market St., Akron, Ohio.

K. Dorothy Wright was born in Whitefield, N. H., Dec. 21, 1892. She prepared for college at Washington College and Central High School, Washington, D. C. Freshman year she roomed at 15 Cottage St. with Elizabeth Van Winkle. Sophomore year she roomed at 21 Cottage St. Junior year she roomed at Fiske with Adele Martin. Senior year she roomed at Fiske with Eleanor Blair. Her permanent address is 66 T St. N. W., Washington, D. C.

Charlotte C. Wyckoff was born in Kodaikanal (Palni Hills), India, April 30, 1893. She prepared for college at the Northfield Seminary. Freshman year she roomed at 20 Cottage St. Sophomore year she roomed at 22 Cottage St. Junior year she roomed at 85 Beebe. Senior year she roomed at 40 Beebe. Her permanent address is Vellore, Madras Presidency, India.

Marjorie Wyckoff was born in Woodhaven, Long Island, N. Y., July 30, 1892. She prepared for college at the Jamaica High School. Freshman year she roomed at 14 Crofton with Ruth M. Hayes (1914). Sophomore year she roomed at 11 Stone. Junior year she roomed at 27 Stone with Dorothy Richardson. Senior year she roomed at 42 Stone. Her permanent address is 79 Clinton Ave., Jamaica, N. Y.

In Memoriam

ALICE E. CUMMINGS

December 25, 1892

February 24, 1914

MARION C. MABIE

November 16, 1893

June 20, 1914

EVELYN C. TERRY

March 1, 1895

September 10, 1914

ROMIE J. ELLIOTT

December 1, 1892

April 14, 1915.

Former Members of the Class of 1915

ALEXANDER, FLORENCE.....	406 East Maiden St., Washington, Pa.
ALLEN, BERTHA.....	Glendale, Ohio
ARMOUR, MARJORIE.....	Sewickley, Pa.
ARMSTRONG, ELIZABETH.....	451 Kingsessing Ave., Philadelphia, Pa.
AUSTIN, MARION.....	Kohala, Hawaii, T. H.
BAGNALL, KATHERINE.....	11 East St., Adams, Mass.
BARTLETT, EDNA.....	4811 Chicago St., Omaha, Neb.
BENNETT, LILLIAN.....	173 Ruggles St., Roxbury, Mass.
BENSON, JEANNETTE.....	36 Patterson Ave., Greenwich, Conn.
BLETHEN, MARY.....	Dover, Me.
BLOOD, MARIE.....	147 Grove St., Wellesley, Mass.
BRADFORD, HANNAH.....	2062 N. Illinois St., Indianapolis, Ind.
BUCKLEY, HELEN.....	9 Grove St., Middletown, N. Y.
BURROWS, MARCIA.....	482 Franklin St., Buffalo, N. Y.
BURT, UARDA.....	Lahaina, Maui, T. H.
BUSHNELL, KATHERINE.....	3019 Midvale Ave., Germantown, Pa.
CALLEY, ALICE.....	629 Center St., Jamaica Plain, Mass.
CANN, CHARLOTTE.....	38 Craigie St., Somerville, Mass.
CANAVAN, MARION.....	34 Cushing St., Dover, N. H.
CARLILE, ELEANOR.....	263 McDonough St., Brooklyn, N. Y.
CARMICHAEL, PAULINE.....	41 Maple St., Springfield, Mass.
CARR, E. LUCILE.....	Williamstown, N. Y.
CARTER, REBA.....	2264 East 89th St., Cleveland, Ohio
CARTER, REBECCA.....	1240 Court St., East Syracuse, N. Y.
CATTELL, SARAH.....	Bronxville, N. Y.
CHANNELL, LILLIAN.....	56 Cedar St., Haverhill, Mass.
CHAPIN, LILLIAN.....	1900 F St., Lincoln, Neb.
CLARK, RUTH.....	47 Hancock Ave., Newton Center, Mass.
COFFIELD, GOLDA.....	135 Lexington Ave., Dayton, Ohio
COLLINS, EMMA.....	Purchase, N. Y.
CONDY, MINNIE.....	1821 Emerson Ave. S., Minneapolis, Minn.
COOPER, LULU.....	1525 Lincoln Ave., Walnut Hills, Cincinnati, Ohio
CRAWFORD, GLADYS.....	1105 West 37th St., Kansas City, Mo.
CRIGHTON, MARGUERITE.....	1906 East 105th St., Cleveland, Ohio
CUMMINGS, ALICE.....	38 Vinal Ave., Somerville, Mass.
CURRAN, MABEL.....	63 Eagle St., North Adams, Mass.
DAVIES, HENRIETTA.....	1804 Roosevelt Ave., Los Angeles, Cal.
DE COU, AGNES.....	1 East Second St., Moorestown, N. J.
DELLINGER, MARGARET.....	163 Virginia Ave., St. Paul, Minn.
DODGE, GLADYS.....	Alton, N. H.
DOLE, MARGARET.....	48 West Broadway, Bangor, Me.
DOREMUS, HELEN.....	15 The Crescent, Montclair, N. J.

LEGENDS

DRUGAN, OLIVE.....	15 Grand St., Reading, Mass.
DYATT, EDITH.....	River Road, Bogota, N. J.
EPPS, RUTH.....	41 Grand View, Wollaston, Mass.
EPSTEAN, ETHEL.....	141 East 25th St., New York, N. Y.
FACTT, MARIE.....	Mascoutah, Ill.
FANNING, JANE.....	1232 Hinman Ave., Evanston, Ill.
FERGUSON, EUNICE.....	3775 North Main St., Fall River, Mass.
FINAL, H. CHELSIE.....	505 Woodland Ave., Duluth, Minn.
FOLSOM, EDNA.....	8 Pleasant Ave., Sanford, Me.
GALLUP, LUCY.....	1580 Vine St., Denver, Colo.
GLADWIN, MARGARET.....	103 Court St., Westfield, Mass.
GLOGAUER, CAROLYN.....	5533 Kenmore Ave., Chicago, Ill.
GOVE, MARY.....	254 Lafayette St., Salem, Mass.
GOWING, CHARLOTTE.....	43 Jackson St., Lawrence, Mass.
GRAVES, JENNIE.....	388 Meriden St., East Boston, Mass.
GRAY, DOROTHY.....	526 North Eighth St., Manitowoc, Wis.
GREGORY, MARGARET.....	3535 Evanston Ave., Chicago, Ill.
GRIFFITH, ELECTRA.....	204 West Hortter St., Germantown, Pa.
GRIFFITHS, HELEN.....	154 Harrison Ave., Westfield, N. J.
GROSS, RUTH.....	78 Adolph Ave., Akron, O.
HALDANE, AGNES.....	584 East 27th St., Paterson, N. J.
HAMLIN, GERTRUDE.....	Westford, Mass.
HARMON, T. VIRGINIA.....	147 Pine St., Portland, Me.
HEINZ, NORMA.....	Terrace Heights, Davenport, Ia.
HEISSER, ELSIE.....	231 Sixth Ave., North Pelham, N. Y.
HICKS, HELEN.....	9 Ridgeview Ave., White Plains, N. Y.
HINDS, ELIZABETH.....	3 Maple St., Gardner, Mass.
HOLMES, RUTH.....	2937 West 14th St., Cleveland, Ohio
HOSTETLER, RUTH.....	341 West Macon St., Decatur, Ill.
HOTCHKISS, SUE.....	"The Inn," Niagara Falls, N. Y.
HOUGH, GERTRUDE.....	21 Collins St., Lowville, N. Y.
HUDSON, IRENE.....	Benson, Minn.
HUNT, MARGUERITE.....	534 South Palouse St., Walla Walla, Wash.
JOINSON, ANNE.....	356 Maine St., Brunswick, Me.
KEELER, RUTH.....	Ridgefield, Conn.
KENNEDY, M. ALICE.....	314 Westervelt Ave., New Brighton, N. Y.
KIEFER, CORA.....	523 Belmont Ave., Chicago, Ill.
KILLIAM, MARY.....	Abingdon, Ill.
KNIGHT, ANN.....	132 Melrose St., Melrose Highlands, Mass.
KNOEPP, ALMA.....	4815 Atherton Ave., Pittsburgh, Pa.
KÜRTZ, FRANCINA.....	20 West Diamond Ave., Hazelton, Pa.

LEGENDA

LAKE, DORIS.....	Farmington, Me.
LAKE, ETHEL.....	Farmington, Me.
LARTER, FLORENCE.....	45 Hillside Ave., Newark, N. J.
LAUMANN, MARGARETTA.....	2218 St. Luke's Sq., N. S., Pittsburgh, Pa.
LE FRAY, Z. GLADYS.....	55 Bloomfield St., Dorchester, Mass.
LEWIS, HELEN.....	825 Columbia Ave., Millville, N. J.
LOEB, ELMA.....	Rich Hill, Mo.
LOEWENHART, PAULINE.....	4 The Parfitt Apts., Louisville, Ky.
LORING, MARION.....	19 Crescent Ave., Newton Centre, Mass.
LOUD, DOROTHY.....	Bay City, Mich.
LUPTON, MILDRED.....	Mattituck, N. Y.
MCINTOSH, WINIFRED V.....	23 West Corydon St., Bradford, Pa.
MCKEON, ANNA.....	25 Columbia St., Worcester, Mass.
MCLAIN, HELEN.....	Smyrna, Del.
MANN, ROBERTA.....	201 Clay Ave., Muskegon, Mich.
MARTIN, HELEN.....	Lima, N. Y.
MARVIN, PAULINE.....	Vernon Court, Center St., Newton, Mass.
MASON, BESSIE.....	South Tamworth, N. H.
MASON, MARION.....	20 Riverside Drive, Binghamton, N. Y.
MERRILL, JULIA.....	98 Electric Ave., West Somerville, Mass.
MORSE, GENEVIEVE.....	120 Court St., Newtonville, Mass.
MULL, LEONORA.....	336 Chestnut St., Chattanooga, Tenn.
MYERS, MARIAN.....	2060 North 63rd St., Philadelphia, Pa.
NEIMYER, RUTH.....	13 58th Ave., East Duluth, Minn.
NICHOLL, WINIFRED.....	923 South Corona St., Denver, Colo.
PAWLING, MARY.....	Hagaman, N. Y.
PERKINS, HARRIET.....	401 East 18th St., Flatbush, N. Y.
POWELL, HENRIETTA.....	19 Merrimac St., Concord, N. H.
QUINLAN, AGNES.....	397 Richmond Ave., Port Richmond, N. Y.
RAWLING, KATHARINE.....	260 Riverside Drive, New York, N. Y.
ROBERTS, DOROTHY C.....	168 Highland Drive, Seattle, Wash.
ROBINSON, EMILY.....	46 Temple St., Springfield, Mass.
ROHRHEIMER, HELEN.....	1719 East 115th St., Cleveland, Ohio
RUSSELL, ELLA.....	Massena, N. Y.
SAMUELS, RUTH.....	128 Collins St., Hartford, Conn.
SCHOONMAKER, IMOGENE.....	620 East 24th St., Paterson, N. J.
SCOTT, JANET.....	119 East Lime St., Bellefonte, Pa.
SELLECK, MABEL.....	Salisbury, Conn.

LEGENDS

SEMMONS, MILDRED.....	802 Burnett Ave., Ames, Ia.
SHALLING, LYDIA R.....	601 West 136th St., New York, N. Y.
SHARP, DOROTHY.....	854 Louisa St., Williamsport, Pa.
SHARRARD, HAZEL.....	3814 Harrison Blvd., Kansas City, Mo.
SHARWELL, RUTH.....	Fair Oaks, Caldwell, N. J.
SHERIDAN, MARY.....	90 Brookside Road, Wellesley Hills, Mass.
SIMS, BEATRICE.....	721 East 12th St., Texarkana, Ark.
SMALL, ANNA.....	477 Washington St., Gloucester, Mass.
SMITH, A. MARGUERITE.....	303 South Lime St., Lexington, Ky.
SMITH, GEORGIA H.....	105 East Genesee St., Auburn, N. Y.
SMITH, JULIA.....	506 South Main St., Paris, Tex.
SMITH, LUCINDA.....	4621 Ross Ave., Dallas, Tex.
SOMERS, BRITOMARTE.....	"Nerrimire," West Barnet, Vt.
STEELE, DOROTHY.....	2300 Fairfax St., Denver, Colo.
STOFER, HELEN.....	28 Hayes St., Norwich, N. Y.
STONE, ELIZABETH.....	1642 Wilcox Ave., Hollywood, Cal.
STONE, RUTH.....	1642 Wilcox Ave., Hollywood, Cal.
STRAUSS, FLORENCE.....	1860 Caldwell Ave., Cleveland Heights, Cleveland, O.
SWEET, SIBYL.....	3314 Gladstone Blvd., Kansas City, Mo.
SWIFT, CHRISTINE.....	50 Newton St., Athol, Mass.
SWINEHART, ESTHER.....	136 Adolph Ave., Akron, O.
TOBIN, MARJORIE.....	Lakeland Ave., Grosse Pointe, Mich.
TRAUTWINE, CAROLINE.....	Lincoln Ave., Carbondale, Pa.
ULINE, ALICE.....	Ransomville, N. Y.
VANSANT, M. EUGENIA.....	4038 Spruce St., Philadelphia, Pa.
WALDMYER, MARGUERITE.....	11 Webster St., Winchester, Mass.
WALLIS, FREDA.....	18 Enon St., North Beverly, Mass.
WEBSTER, RUTH.....	1025 5th St. S. E., Minneapolis, Minn.
WESTERBERG, MARGUERITE.....	145 West 5th Ave., Roselle, N. J.
WHIPPLE, SHIRLIE.....	R. F. D. 2, Concord, N. H.
WHITE, CAROL.....	Whitchall, University Place, Neb.
WHITE, DOROTHY.....	31 Curtiss St., New Britain, Conn.
WHITING, EMMA.....	76 Gates Ave., Montclair, N. J.
WOOD, LUCY.....	2200 Main St., Buffalo, N. Y.
WOODHULL, JOSEPHINE.....	115 West French Place, San Antonio, Tex.
WOODWARD, GERTRUDE.....	1140 Jefferson Ave., Detroit, Mich.
WOOSTER, DOROTHY.....	322 Smith St., Peekskill, N. Y.
WORCESTER, MABEL.....	51 Rowena St., Detroit, Mich.
WRIGHT, GLADYS.....	54 Kenwood St., Dorchester, Mass.
YOCUM, ELIZABETH.....	Box 1040, Tacoma, Wash.

Audience

LEGENDA

First Floor Ushers

Department of Hygiene

Class of 1915

Officers

RACHEL HARDWICK.....	<i>President</i>
KATHARINE FORBES.....	<i>Vice-President</i>
GERTRUDE BAKER.....	<i>Secretary</i>
ALICE BIGELOW.....	<i>Treasurer</i>

* For holders of season tickets see page 263.

LEGENDA

Class of 1916

Officers

KATHARINE HERSEY.....	<i>President</i>
LORETTA FEINBERG	<i>Vice-President</i>
HENRIETTA BROWNING.....	<i>Secretary</i>
MIRIAM CROWELL	<i>Treasurer</i>

* For holders of season tickets see page 264.

CLASS PICTURE OF 1915 DEPARTMENT OF HYGIENE

PICTURE OF CLASS OF 1916, DEPARTMENT OF HYGIENE

LEGENDS

Head Ushers in First Balcony

Class of 1916

Officers

MARY F. TORRENCE.....	President	
LOIS WARD.....	Vice-President	
H. ELIZABETH MASON.....	Recording Secretary	
MARION S. MITCHELL.....	Corresponding Secretary	
ELIZABETH PATCH	Treasurer	
ELIZABETH RAFFERTY	}	
RUTH RAND		Executive Board
LONIE L. SMITH		
EDITH D. FANNING	}	
MARY G. PFEIFFER		Advisory Committee
ETHEL M. HASELMEYER		
FRANCES C. EVANS	}	
	Factotums	

* For holders of season tickets see page 236.

LEGENDA

Head Ushers in Second Balcony

Class of 1917

Officers

MARGARET S. COIT.....	<i>President</i>
ELIZABETH P. HILL.....	<i>Vice-President</i>
OLIVE SHELDON.....	<i>Recording Secretary</i>
MARGARET W. BABCOCK.....	<i>Corresponding Secretary</i>
JESSIE R. RIDGE.....	<i>Treasurer</i>
MARGARET BROWN } FRANCES FARGO } DOROTHY SPELLISSY }	<i>Executive Board</i>
ELIZABETH MACNAUGHTON } BESSIE W. MARSHALL }	<i>Advisory Committee</i>
MARION V. SCUDDER } MILLICENT W. BALDWIN }	<i>Factotums</i>

For holders of season tickets see page 244.

LEGENDS

Head Ushers in Third Balcony

Class of 1918

Officers

JOSELLA VOGELIUS.....	<i>President</i>
MARTHA JANE JUDSON.....	<i>Vice-President</i>
MARIE HENZE.....	<i>Recording Secretary</i>
BEATRICE STARR.....	<i>Corresponding Secretary</i>
MARGARET GOLDSMITH.....	<i>Treasurer</i>
CHARLOTTE PENFIELD	} <i>Executive Board</i>
ANNE PATON	
ELIZABETH PICKETT	} <i>Advisory Board</i>
GRACE EWING	
LUCY JEWETT	
DORIS MEANS	
RUTH ILFELD	<i>Factotums</i>

Box Holders

The Agora

Officers

DOROTHY MURPHY, 1915.....	<i>President</i>
ELIZABETH ROOP, 1915.....	<i>Vice-President</i>
ALICE E. CAREY, 1915.....	<i>Recording Secretary</i>
CHRISTINE L. BECK, 1915.....	<i>Corresponding Secretary</i>
ELIZABETH VAN WINKLE, 1915.....	<i>Treasurer</i>
LEILA AIKEN, 1915.....	<i>Custodian of the House</i>
DOROTHY ESTES, 1916.....	<i>Assistant Custodian of the House</i>
MIRIAM VEDDER, 1916.....	<i>Editor of the Agora</i>
MARY L. HAMILTON, 1916.....	<i>Sergeant-at-Arms</i>
ETHEL M. BENEDICT, 1916.....	<i>Keeper of the House</i>
REGINE KRONACHER, 1916)	<i>Executive Committee</i>
MARGUERITE NOBLE, 1916)	

In Facultate

EMILY G. BALCH
MARY W. CALKINS

E. EUGENIA CORWIN
MABEL STONE
MARY CASWELL

ALICE VINTON WAITE
LILLA WEED

Alumnae

EDITH AYERS

Members

1915

KATHERINE E. ADAMS
LEILA AIKEN
EDITH H. BEEKMAN
ROMIE J. ELLIOTT
CHRISTINE BECK
LOVICY DELANO
JENNY HALL
GERTRUDE LONG
LEORA MITCHELL

ELIZABETH ROOP
FLORIAN SHEPARD
ELIZABETH VAN WINKLE
CHARLOTTE WYCKOFF
CONSTANCE P. GILL
HARRIET F. HOLT
RUTH C. PARTRIDGE
FRANCES ALDEN
RUTH BENTON

ELSIE DISBROW
RUTH LINDAYS
HELEN MCCOY
DOROTHY MURPHY
MARY KNAP
LYLE TURNER
FRANCES WOLFE
HELEN ELY
ALICE CARY

1916

ETHEL M. BENEDICT
CONSTANCE BILLINGS
DOROTHY ESTES
JESSIE M. FAIRBANK
ELSIE S. JENISON

PAULINE KENNETT
REGINE J. KRONACHER
MARGARET I. MARSTON
POLLY P. NELSON
MARGUERITE NOBLE

EMILY H. PORTER
HARRIET K. PORTER
RUTH L. SCUDDER
MARY F. TORRENCE
MIRIAM VEDDER

Alpha Kappa Chi

Officers

LINDA McLAIN, 1915.....	<i>President</i>
ELEANOR BOYER, 1915.....	<i>Vice-President</i>
K. DOROTHY WRIGHT, 1915.....	<i>Recording Secretary</i>
MURIEL SCHABACKER, 1915.....	<i>Corresponding Secretary</i>
MARION MCKINNEY, 1915.....	<i>Treasurer</i>
ALICE CHARLTON, 1915.....	<i>Custodian of the House</i>
HAZEL WATTS, 1916.....	<i>First Factotum</i>
KATHERINE BALDERSTON, 1916.....	<i>Second Factotum</i>
CAROLINE FLETCHER } PAULINE EHRRICH } ELIZABETH ROGERS }	<i>Executive Board</i>

In Facultate

MALVINA BENNETT	CLARENCE HAMILTON
CAROLINE FLETCHER	ADELINA B. HAWES
FLORENCE E. HASTINGS	EMMA SCHOLL
MURIEL A. STREIBERT	ALICE WALTON

Alumnae

EDITH BANCROFT	EVELYN GOUGH
----------------	--------------

Members

1915

ANNA AUNGST	MARGARET HARRIS	MURIEL SHABACKER
JULIET BELL	HARRIET HYDE	HELEN SHOEDINGER
ELEANOR BOYER	MARION LOCK	HELEN JOY SLEEPER
ALICE CHARLTON	MARION MCKIMNEY	LUCRETIA TRAVER
JEAN CHRISTIE	LINDA McLAIN	DOROTHY WALTON
MABEL COOPER	MARGARET NORTON	MARGARET WOODS
MARY CROCKER	LOUISE PALEN	DOROTHY WRIGHT
PAULINE EHRRICH	DOROTHY ROBERTS	HARRIET WRIGHT
	ELIZABETH ROGERS	

1916

KATHERINE BALDERSTON	EDITH FANNING	HILDA LARRABEE
LIDA BRANDT	HELEN FEENEY	BERTHA MÜLLER
MYRTLE CHASE	OLIVE FORISTALL	ADELAIDE ROSS
CHARLOTTE CHRYSTAL	ANNA HIBBS	ELLA WAKEMAN
LOUISE DOMHOFF	ELIZABETH KENT	HAZEL WATTS
DOROTHY EHRRICH	RUTH KITTENGER	ELIZABETH VAN ORDEN

AKX

Phi Sigma Fraternity Alpha Chapter

Officers

AVONELLE CROCKETT, 1915.....	<i>President</i>
CALMA HOWE, 1915.....	<i>Vice-President</i>
MARGARET CHRISTIAN, 1915.....	<i>Recording Secretary</i>
RUTH WOOD, 1915.....	<i>Corresponding Secretary</i>
EDITH FOLEY, 1915.....	<i>Head of Work</i>
MARGUERITE WHITMARSH, 1915.....	<i>Treasurer</i>
JESSIE EDWARDS, 1915.....	<i>Custodian of the House</i>
MARY PFEIFFER, 1916	} <i>Marshals</i>
MARJORIE SEELEY, 1916	

In Facultate

JOSEPHINE BATCHELDER	ELIZABETH MANWARING
KATHARINE LEE BATES	MARJORY H. SAWYER
HENRIETTA ST. B. BROOKS	VIDA D. SCUDDER (HON.)
ALICE BURR	FLORENCE WEBSTER

Members

1915

MURIEL ARTHUR	CALMA HOWE
GLADYS BAIN	HELEN J. LANGE
RUTH BANNING	K. TRACEY L'ENGLE
MARGARET CHRISTIAN	CLARICE McCARTEN
LUCY COKE	GERENA MATTHEWS
MILDRED COUGHLIN	CHARLOTTE MERRILL
FLORENCE CRANE	MARGARET MOREHOUSE
AVONELLE CROCKETT	ELSIE NORTON
RUTH CUMMINGS	JOHNETTE PIERIK
ELMA DILMAN	MARGARET PRALL
JESSIE EDWARDS	FLORENCE TENNEY
JEAN FARLEY	GEORGIA TITCOMB
EDITH FOLEY	MARGARET WEED
DOROTHY FRENCH	MARGUERITE WHITMARSH
MARGARET GARSIDE	RUTH WOOD

1916

HELEN COE	ANNA K. ROBERTS
CAROL HORSWELL	STELLA ROOF
NATALIE McCLOSKEY	MARJORIE SEELEY
ANN FRANCES MATTHEWS	DOROTHY SUTTON
MATTIE ORDWAY	ELEANOR TYLER
MARY PFEIFFER	ADELINE WRIGHT
DORIS PUTNAM	DAMARIS WRIGHT

Shakespeare Society

Officers

HILDEGARDE JONES, 1915.....	<i>President</i>
ESTHER PARSHALL, 1915.....	<i>Vice-President</i>
REBECCA MEAKER, 1916.....	<i>Recording Secretary</i>
HELEN WILLARD, 1915.....	<i>Corresponding Secretary</i>
DOROTHY S. DAY, 1915.....	<i>Treasurer</i>
JESSICA DEE, 1916 }	<i>Factotums</i>
JANET RANE, 1916 }	

In Facultate

ETHEL BOWMAN, 1900	ELEANOR A. GAMBLE, 1889
FLORENCE CONVERSE, 1893	SOPHIE C. HART
LAURA DWIGHT, 1906	ELIZABETH R. KENDALL
HELEN B. MAGEE, 1903	ELIZA KENDRICK, 1885
MARION E. MARKLEY, 1903	MARGARET P. SHIERWOOD
LOUISE S. McDOWELL, 1898	EDITH S. TUFTS, 1885
ELLEN F. PENDLETON, 1886	SARAH F. WHITING
	MABEL M. YOUNG, 1898

Members

1915

JUSTINE DE P. ADAMS	DOROTHEA B. JONES
MARGARET AYRES	HILDEGARDE JONES
MARGARET L. BEERS	FRANCES P. KINGMAN
RUTH BRADFORD	MARGARET C. LANG
GARRETA BUSEY	ELEANOR MASON
RUTH P. CILAPIN	MARY S. McLOUTH
HELEN COSGROVE	CAROLINE R. MILLER
GLADYS COWLES	CATHERINE OAKES
HELEN B. CROCKER	ESTHER F. PARSHALL
RACHEL DAVIS	SARAH R. SILAW
JANET E. DAVISON	CAROLINE R. TAYLOR
DOROTHY S. DAY	RUTH C. TUTHILL
MABEL H. HAVENS	HELEN H. UPTON
RUTH A. HOYT	HELEN S. WILLARD

1916

MARY ADAMS	HELEN HAGEMEYER
PRISCILLA ALLEN	REBECCA MEAKER
ELIZABETH ARMSTRONG	LYDIA OAKLEY
RACHEL BLODGETT	RUTH HAND
REBECCA CRAIGHILL	JANET RANE
MARGARET DAVIDSON	EDWINA SMILEY
JESSICA DEE	MARGARET WARNER

DOROTHY W. WEEKS

Society Tau Zeta Epsilon

Officers

MARGARET D. GRIFFIN, 1915.....	<i>President</i>
MARGARET ELLIS, 1915.....	<i>Vice-President</i>
LOLETA I. DAWSON, 1915.....	<i>Recording Secretary</i>
ADELE C. MARTIN, 1915.....	<i>Corresponding Secretary</i>
M. KATHERINE ROLFE, 1915.....	<i>Treasurer</i>
ALMA MARKS, 1915.....	<i>Head of Work</i>
ALATHENA P. JOHNSON, 1915.....	<i>Keeper of the House</i>
SARA SNELL, 1916	} <i>Assistant Keepers of the House</i>
ELIZABETH I. LING, 1916	
HELEN L. SAYRE, 1915.....	<i>Editor of the Iris</i>

In Facultate

EDITH R. ABBOTT	MARGARET HASTINGS JACKSON
ALICE VAN V. BROWN	HELEN M. JOHNSON
MARIANNA COGSWELL	HAMILTON C. MCDUGALL
HELEN I. DAVIS	MARGARETHE MÜLLER
ALICE C. FORBES	ETHEL V. Z. SULLIVAN
MABEL E. HODDER	HETTY S. WHEELER

Members

1915

ELIZABETH L. BACON	GERTRUDE MENGELBURG
BERNICE B. BARNETT	HELEN MERTON
MURIEL BROWN	ELIZABETH METCALF
LOLETA I. DAWSON	MARION G. MILLS
MARGARET ELLIS	PAULINE P. PATON
MARGARET D. GRIFFIN	ELIZABETH PILLING
MARION W. HENDRICKS	KATHERINE ROLFE
DOROTHY G. HUGGINS	HELEN SAYRE
ALATHENA P. JOHNSON	RUTH SEELYE
ESTHER JUNKERMAN	ETHEL M. THORNBURY
JEANETTE KUEHNER	ARLINE WESTWOOD
MARION D. LOCKE	FAITH WILLIAMS
ALMA MARKS	GRETCHEN WISS
ADELE MARTIN	HELEN WOODS

Society Zeta Alpha

Officers

HELEN L. MOFFAT, 1915.....	<i>President</i>
MARGUERITE RYDER, 1915.....	<i>Vice-President</i>
GERTRUDE FOLGER, 1915.....	<i>Recording Secretary</i>
LAURA F. BARTON, 1915.....	<i>Corresponding Secretary</i>
RUTH WATSON, 1915.....	<i>Treasurer</i>
SARA M. CUMMINGS.....	<i>Head of Work</i>
PRISCILLA BARROWS, 1916	} <i>Marshals</i>
ELIZABETH F. WOODS, 1916	
MARTHA E. SHOUP, 1915	} <i>Editors of Zeta Alpha Annual</i>
DOROTHY G. BALDWIN, 1916	
HELEN H. MAY, 1915	} <i>Custodians</i>
FRANCES C. EVANS, 1916	

In Facultate

MYRTILLA AVERY, 1891	ELIZA J. NEWKIRK, 1900
ELLEN L. BURRELL, 1880	CHARLOTTE F. ROBERTS, 1880
MARTHA P. CONANT, 1890	MARTHA H. SHACKFORD, 1896

Alumnae

CHRISTINE CHAPMAN, 1912	HELEN GOSS, 1912
BESSIE McCLELLAN, 1913	

Members

1915

LAURA F. BARTON	MILDRED JENNEY	RUTH A. PIERCE
KATHERINE BOURNE	MARGARET KENNEDY	MARGUERITE RYDER
SARA M. CUMMINGS	DOROTHY KIRKHAM	MARTHA E. SHOUP
MILDRED FISKE	HELEN MAY	RUTH WATSON
GERTRUDE FOLGER	GLADYS MERRILL	INEZ L. WHITTIER
DOROTHY GOOD	HELEN L. MOFFAT	MIRIAM B. WILKES
FLORENCE HALSTED	ANNE E. MONTGOMERY	ANNA R. WINTER
DOROTHY HILL	MARY PAINE	FRANCES L. WOOD
MILDRED HUNTER	MURIEL PATTISON	

1916

MARGUERITE AMMANN	LUCY I. CHANDLER	RUTH MINER
DOROTHY BALDWIN	FRANCES C. EVANS	VERA A. MOORE
PRISCILLA BARROWS	MADLENE C. GIBSON	FLORENCE PARMLEY
MARION P. BASSETT	HELEN L. KENNEDY	JEAN WATT
PHYLLIS BIGELOW	ANGELINE H. LOVELAND	ELIZABETH F. WOODS

LEGENDA

Stage Managers

RACHEL DAVIS, 1915.....*President of Student Government*
RUTH A. HOYT, 1915.....*Vice-President*
EDITH F. JONES, 1916.....*Secretary*
REBECCA E. MEAKER, 1916.....*Treasurer*

Executive Board

RACHEL DAVIS, 1915
RUTH A. HOYT, 1915
MARGARET C. PRALL, 1915
EDITH F. JONES, 1916
REBECCA E. MEAKER, 1916
MARY F. TORRENCE, 1916
KATHERINE S. ANDREWS, 1917
KATHERINE TIMBERMAN, 1918

Joint Committee

RACHEL DAVIS, 1915 (*ex officio*)
DOROTHY RHODES, 1917
CALMA W. HOWE, 1915

Student House Presidents

KATHERINE M. FOWLER, 1915.....	Lake
ALICE E. CARY, 1915.....	Stone
MARION MCKINNEY, 1915.....	Beebe
DOROTHY FRENCH, 1915.....	Cazenove
LOLETA I. DAWSON, 1915.....	Pomeroy
DOROTHY WALTON, 1915.....	Shafer
RUTH G. PARTRIDGE, 1915.....	Norumbega
ALICE KNIGHT, 1915.....	Freeman
MARION D. LOCKE, 1915.....	Wood
MARGUERITE LAUER, 1915.....	Wilder
LYLE W. TURNER, 1915.....	Fiske

Advisory Committee

MARY SCARLETT, 1915	EDITH D. FANNING, 1916
ELIZABETH ENDEL, 1915	MARY G. PFEIFFER, 1916
EUNICE S. WOOD, 1915	BESSIE W. MARSHALL, 1917
MARION SHUMAN, 1916	ELIZABETH MACNAUGHTON, 1917

Village Seniors

RUTH A. HOYT	}	Noanett
CAROLINE R. MILLER			
ARLENE WESTWOOD	}	Eliot
MARGARET D. CHRISTIAN			
JANET E. DAVISON.....			Webb
MARGARET C. LANG.....			Crofton
MARY PAINE.....			Maples
MARGUERITE RYDER.....			Birches
MIRIAM B. WILKES.....			Elms
DOROTHY GOOD.....			Leighton
LEORA C. MITCHELL.....			Lovewell
MABEL H. HAVENS.....		11	Abbott St.
DOROTHY P. HILL.....		14	Weston Rd.
ELIZABETH W. METCALF.....		15	Belair Ave.
DOROTHY D. KIRKHAM.....		18	Belair Ave.
KATHERINE W. SIBLEY (H).....		12	Leighton Rd.
LILLIAS H. MACLANE (H).....			Denton Rd. W.
RACHEL L. HARDWICK (H).....		3	Waban St.

LEGENDA

Board of Censorship

- RUTH H. LINDSAY, 1915.....*President of Christian Association*
 ARLENE WESTWOOD, 1915.....*Vice-President*
 MARY E. CHILDS, 1917.....*Recording Secretary*
 ELIZABETH MACNAUGHTON, 1917.....*Corresponding Secretary*
 ELEANOR TYLER, 1916.....*Treasurer*
 MURIEL A. STREIBERT.....*Chairman Religious Meetings Committee*
 KATRINE WHEELLOCK.....*Chairman Missionary Committee*
 RUTH K. BENTON, 1915.....*Chairman Bible Study Committee*
 SARA E. SNELL, 1916.....*Chairman Mission Study Committee*
 LYDIA M. OAKLEY, 1916.....*Chairman Extension Committee*
 MARGARET I. MARSTON, 1916.....*Chairman General Aid Committee*
 LUA S. DOCKING, 1916.....*Chairman Social Committee*
 RUTH L. HOWE, 1912.....*General Secretary*

Student Volunteer Band

ELSA DISBROW, 1915.....*Leader*
CAROLINE LANSING, 1916.....*Secretary*

1915

JEAN O. CHRISTIE
ELSA DISBROW
MARY G. KNAPP
K. DOROTHY WRIGHT
CHARLOTTE C. WYCKOFF

1916

LUA STUART DOCKING
ELLA A. HILL
MARY LOUISE HAMILTON
CAROLINE F. LANSING
RUTH L. SCUDDER

1917

ETHEL L. RAND

Graduate

MARGARET M. WILSON

Translators of Play

Deutscher Verein

MARGARET C. PRALL, 1915.....	<i>President</i>
RUTH K. BENTON, 1915.....	<i>Vice-President</i>
GRETCHEN WISS, 1915.....	<i>Secretary</i>
ELEANOR E. BOYER, 1915.....	<i>Treasurer</i>
HELEN M. JOHNSTON.....	<i>Faculty Member</i>

Alliance Française

DOROTHY A. HUGGINS, 1915.....	<i>President</i>
HELEN B. WOODS, 1915.....	<i>Vice-President</i>
ELIZABETH C. FULLER, 1916.....	<i>Secretary</i>
FRANCES A. McVAY, 1917.....	<i>Assistant Secretary</i>
HELEN E. MARSHALL, 1916.....	<i>Treasurer</i>
MADELEINE H. L. A. DOBY, } LOUISE GAMBRILL }	<i>Faculty Members</i>

El Circulo Castellano

MABEL R. COOPER, 1915.....	<i>President</i>
ALTA CARSWELL, 1916.....	<i>Vice-President</i>
DOROTHY RICHARDSON, 1916.....	<i>Secretary</i>
MABEL R. COOPER, 1915 ALICE H. BUSHEE (<i>Faculty Member</i>) DOROTHY RICHARDSON, 1916 ALGELINE MARLOW, 1917 MARGARET TUTTLE, 1917	<i>Executive Committee</i>

Critics of the Play

Phi Beta Kappa, Eta Chapter of Massachusetts

Officers

ADELINE BELLE HAWES, M.A., Oberlin 1883.....	<i>President</i>
ELLEN F. PENDELTON, M.A., Litt.D., LL.D., Wellesley 1886	<i>Vice-President</i>
MABEL E. HODDER, Ph.D., Syracuse 1895.....	<i>Secretary</i>
ANNA P. YOUNGMAN, Ph.D., Chicago 1904.....	<i>Treasurer</i>

Honorary Member

CAROLINE HAZARD, M.A., Litt.D., LL.D.

Active Members

RUTH F. ALLEN, M.A., Ph.D.....	Wisconsin, 1905
EDWARD E. BANCROFT, M.A., M.D.....	Amherst, 1883
KATHARINE LEE BATES, M.A.....	Wellesley, 1880
JOSEPHINE M. BURNHAM, Ph.D.....	Chicago, 1901
ELLEN LOUISE BURRELL, B.A.....	Wellesley, 1880
MARY SOPHIA CASE, B.A.....	Michigan, 1884
*ANGIE CLARA CHAPIN, M.A.....	Michigan, 1875
†KATHARINE COMAN, Ph.B.....	Michigan, 1880
MARTHA P. CONANT, Ph.D.....	Wellesley, 1890
KATHARINE M. EDWARDS, Ph.D.....	Cornell, 1888
HELEN S. FRENCH, Ph.D.....	Wellesley, 1907
ELEANOR A. MCC. GAMBLE, Ph.D.....	Wellesley, 1889
HELEN GOSS, B.A.....	Wellesley, 1912
S. MONROE GRAVES, M.A.....	Colgate, 1902
CLARENCE G. HAMILTON, M.A.....	Brown, 1888
CORNELIA G. HARCUM, M.A., Ph.D.....	Goucher, 1907
SOPHIE CHANTAL HART, M.A.....	Radcliffe, 1892
HENRY BARRETT HUNTINGTON, B.A.....	Harvard, 1897
LOUISE J. JENNISON, M.A.....	Wellesley, 1908
ELIZA H. KENDRICK, Ph.D.....	Wellesley, 1885
FREDERICK H. LAHEE, Ph.D.....	Harvard, 1907
LAURA E. LOCKWOOD, Ph.D.....	Kansas, 1891
MARION E. MARKLEY, M.A.....	Wellesley, 1909
LOUISE S. MCDOWELL, Ph.D.....	Wellesley, 1898
*HELEN A. MERRILL, Ph.D.....	Wellesley, 1886
HELEN H. NICHOLS, Ph.D.....	Marietta, 1906
CHARLOTTE F. ROBERTS, Ph.D.....	Wellesley, 1880
ALICE ROBERTSON, Ph.D.....	California, 1898
MARTHA H. SHACKFORD, Ph.D.....	Wellesley, 1896
MARGARET P. SHERWOOD, Ph.D.....	Vassar, 1886
LAETITIA M. SNOW, Ph.D.....	Goucher, 1895
ROXANA H. VIVIAN, Ph.D.....	Wellesley, 1894

* Absent on leave.

† Deceased.

Graduate Students

E. EUGENIA CORWIN.....	Wellesley, 1914
EMMA L. FISK.....	Wellesley, 1914

1915

MARY P. CROCKER
RACHEL DAVIS
RUTH A. HOYT

RUTH H. LINDSAY
LYDIA L. PALEN
HELEN J. SLEEPER

LEGENDA

Press Agents

- RUTH A. PIERCE, 1915. *Editor-in-Chief, 1915 Legenda*
 DOROTHEA B. JONES, 1915. *Associate Editor*
 JULIET O. BELL, 1915. *Business Manager*
 HILDA L. LARRABEE, 1916. *Assistant Business Manager*
 MILDRED M. COUGHLIN, 1915. *Art Editor-in-Chief*
 DOROTHY C. KAHN, 1915 }
 CLARA B. LILLEY, 1915 } *Literary Editors*
 HELEN L. SAYRE, 1915 }
 ELIZABETH BACON, 1915 }
 HELEN MONROE, 1915 } *Assistant Art Editors*
 ALICE D. PLACE, 1915 }
 GEORGIA McK. BRACK. *Member from Dept. of Hygiene*

LEGENDA

ELIZABETH PILLING, 1915.....*Editor-in-Chief of the Wellesley College News*
 CHARLOTTE C. WYCKOFF, 1915.....*Associate Editor*

Magazine Editors

EDITH J. FOLEY, 1915
 KATHARINE C. BALDERSTON, 1916

MURIEL W. BROWN, 1915
 MIRIAM VEDDER, 1916

Reporters

BARBARA ALDRICH, 1915
 MARGUERITE SAMUELS, 1916

GLADYS COWLES, 1915
 JEAN M. NEWTON, 1916

Business Editors

RUTH CHAPIN, 1915.....*Manager*
 RUTH MINER, 1916.....*Assistant*
 ADELE MARTIN, 1915.....*Subscription Editor*
 BERTHA M. BECKFORD.....*Advertising Manager*

ELIZABETH W. MANWARING, 1902.....*Alumnae Editor*

Press Board

AMY KELLY (*Faculty Member*)
 ELIZABETH PILLING, 1915
 FAITH WILLIAMS, 1915
 VALERIA LADD (H)

RUTH BENTON, 1915
 RUTH BALDERSTON, 1917
 KATE VAN EATON, 1916
 IRENE WATSON, 1916

ELIZABETH BACON, 1915

Scene Shifters

HELEN JOY SLEEPER, 1915.....*President Athletic Association*
EMILY H. PORTER, 1916.....*Vice-President*
EMMA BARRETT, 1917.....*Secretary*
RACHEL C. RAYMOND, 1916.....*Treasurer*
ELEANOR BLAIR, 1917.....*Custodian*

LEGENDA

Archery Team

MARY P. CROCKER (Head), W.
HANNAH B. KERR
HELEN C. KOCH
RUTH H. LINDSAY, W.
ELIZABETH W. SMART (Captain)
MARGUERITE TAYLOR, W.

LEGENDA

Baseball Team

MARGARET DAWSON
 HARRIET F. HOLT, W.
 RUTH A. HOYT (Capt.), W.
 ELEANOR B. MASON (Head), W.
 MARGARET E. MOORHOUSE
 ALICE D. PLACE
 HELEN JOY SLEEPER
 CAROLINE R. TAYLOR
 MIRIAM B. WILKES

Substitutes

LOLETA I. DAWSON
 ALATHIENA P. JOHNSON
 MARGUERITE RYDER
 EUNICE S. WOOD

LEGENDA

Basketball Team

MURIEL ARTHUR
 ROMIE ELLIOTT
 HARRIET F. HOLT (Head), W.
 MARGUERITE LAUER
 LINDA MCLAIN, W.
 HELEN JOY SLEEPER, W.
 ELIZABETH VAN WINKLE (Capt.)

Substitutes

MARY B. LEE
 MARGARET E. MOORHOUSE
 DOROTHY WALTON

LEGENDA

Crew

CAROLYN BLACKSTONE (Capt.), W.
GARRETA H. BUSEY
HELEN T. FIELD
ELMA JOFFRION
MILDRED HUNTER (Head)
GLADYS E. MERRILL
ALICE D. PLACE
DOROTHY R. RICHARDSON
EUNICE S. WOOD

Substitutes

JANET M. BREINGAN
MARGARET DAWSON
MARY M. McCUNE
FRANCES V. MANSON
RUTH PECK

LEGENDA

Golf Team

ELIZABETH ENDEL (Head), W.
KATHERINE M. FOWLER
CONSTANCE P. GILL (Capt.), W.
E. MARIE NEIFFER

Substitutes

DOROTHY P. HILL
MARIE McMASTER

LEGENDA

Hockey Team

ANNA C. AUNGST (Head), W.
 MARGARET AYERS
 LOLETA I. DAWSON
 ELSA DISBROW, W.
 GERTRUDE FOLGER
 DOROTHEA B. JONES
 ELEANOR B. MASON (Capt.), W.
 CLARICE McCARTEN
 MARY P. SIMPSON
 MARY S. STEVENS, W.

Substitutes

BARBARA ALDRICH, W. HARRIET A. MATTSON
 MILDRED FISKE PAULINE M. SNYDER

LEGENDS

Indoor-Meet Team

JUSTINE DE P. ADAMS

HELEN L. ELY

MILDRED FISKE

GERTRUDE FOLGER, W.

MARION W. HENDRICKS

RUTH A. HOYT

ALATHENA P. JOHNSON

MARGARET E. MOORHOUSE

RUTH POWELL

LUCRETIA B. TRAVER (Capt.), W

FRANCES L. WOOD

LEGENDA

Running Team

MARY L. HODGE, W.
MARGARET HUGUS
MARIAN H. LOCKE
HELEN M. MERTON
FLORENCE H. TENNEY
LUCRETIA B. TRAVER (Head), W
ELIZABETH WHELAN (Capt.), W.
RUTH G. WOODS

Substitutes

MARION M. ALLISON
FRANCES D. BURNS
CAROLINE D. MILLER
RUTH C. TUTHILL

LEGENDA

Tennis Team

PAULINE EHRICH (Head)
RUTH A. HOYT, W.
ALATHENA P. JOHNSON
ELIZABETH METCALF, W.
MARY PAINE, W.
M. KATHERINE ROLFE (Capt.), W.
MARGUERITE RYDER
MIRIAM B. WILKES

LEGENDA

Costumes and Scenery Committee

MARGARET GARSIDE, 1915
President of Barn Swallows

MARJORIE E. SEELEY, 1916
Vice-President

MADLINE C. GIBSON, 1916 *Treasurer*

CORA LEE KING, 1917. *Secretary*

JULIET O. BELL, 1915. *Custodian*

LEGENDS

Orchestra

MILDRED C. JENNEY, 1915.....*President of Mandolin Club*
 GERTRUDE FOLGER, 1915.....*Leader*
 GERTRUDE E. HALL, 1916.....*Assistant Leader*

First Mandolins

PRISCILLA ALLEN, 1916
 EDITH E. CHANDLER, 1917
 H. FAY COBB, 1917
 GERTRUDE FOLGER, 1915
 MILDRED C. JENNEY, 1915
 MILDRED C. OSGOOD, 1916
 EDITH PAINE, 1916
 ALICE D. PLACE, 1915
 GRACE C. TAGGART, 1917
 MARGARET TORREY, 1915

Banjos

ALICE E. CARY, 1915
 HELEN L. ELY, 1915
 GERTRUDE E. HALL, 1916

Guitars

MARGARET BULL, 1916
 DOROTHY A. CANNON, 1915
 ELMA S. MOULTON, 1916
 FLORENCE PARMLEY, 1916
 H. JOY SLEEPER, 1915

Second Mandolins

MARGARET P. BIRCH, 1917
 RACHEL BLODGETT, 1916
 CHARLOTTE S. EVANS, 1916
 ETHEL M. HASELMAYER, 1916
 KATHERINE W. WHITTEN, 1916
 HELEN WORCESTER, 1916
 DOROTHY E. ROLFE, 1915

Third Mandolins

MARY R. COLE, 1916
 RUTH M. KITTINGER, 1916

Mandolas

ALMA MARKS, 1915
 M. KATHERINE ROLFE, 1915

Violin

ADELAIDE C. MASTERS, 1915

Mando-'Cello

HELEN A. STEWART, 1917

Traps

LUCRETIA B. TRAVER, 1915

LEGENDA

MR. ALBERT T. FOSTER... *Conductor of Wellesley College Symphony Orchestra*
 ELIZABETH PILLING, 1915..... *Librarian*

First Violins

- ED LOUISE BALLMAN, 1916
- ESTHER CARL, 1917
- CLARISSA CLASTER, 1915
- HARRIET M. FLAGG, 1917
- EVELYN GOUGH, G
- CHARLOTTE MESSINGER, 1918
- MARGARET PRALL, 1915
- GLADYS L. WOODWARD, 1916

Second Violins

- DOROTHY BREWER, 1918
- RACHEL M. CLARK, 1916
- MARY S. HATTIE, 1918
- MARGUERITE S. NICHOLS, 1917
- RUTH PECK, 1915
- JEAN R. STIMETS, 1918

Violas

- HERMIONE BARKER, 1917

- HELEN L. LYON, 1917

Contra Bass

- MR. H. C. MACDOUGALL

Cello

- EDITH AYERS, G.

Organ

- MISS GERTRUDE A. STREETER

Piano

- DOROTHY MILLS, Sp.

LEGENDA

Special Choruses

Wellesley College Choir
Officers

HAMILTON C. MACDOUGALL.....	<i>Choir Master</i>
RUTH G. PARTRIDGE, 1915.....	} <i>Librarians</i>
B. ADELE SMITH, 1916.....	
MARGARET D. GRIFFIN, 1915.....	<i>Chorister</i>
HELEN L. KENNEDY, 1916.....	<i>Assistant Chorister</i>

Wellesley College Choir
Members

First Sopranos

JANET E. DAVIDSON, 1915
KATHERINE E. DIEHL, 1915
HARRIET FULLER, 1916
HELEN GREENHALGH, 1916
ELIZABETH P. HILL, 1917
LAURA J. JENNINGS, 1916
HELEN L. KENNEDY, 1916
MARY S. McLOUTH, 1915
LEORA MITCHELL, 1915
MARY PAINE, 1915
CAROLINE TAYLOR, 1915

Substitutes

IOLA W. JOHNSON, 1917
FLORENCE PARMLEY, 1916
ALICE K. PATON, 1918

Second Sopranos

FRANCES H. ALDEN, 1915
ELIZABETH L. BACON, 1915
MARY CHAMBERS, 1915
RACHEL DAVIS, 1915
RACHEL E. DONOVAN, 1916
MARION GUNSON, 1918
EDITH F. JONES, 1916
HELEN J. SLEEPER, 1915
MELBA H. C. STUCKY, 1917

Substitutes

ESTHER PARKS, 1918
BESSIE WHITMARSH, 1918

Contraltos

MARGARET L. BEERS, 1915
ELEANOR BLAIR, 1917
MARGARET D. GRIFFIN, 1915
FLORENCE KEENAN, 1915
MARGUERITE LAUER, 1915
SOPHIE MEYER, 1917
CAROLINE R. TAYLOR, 1915
GLADYS A. TURNBACH, 1916
LOIS WARD, 1916
GLADYS L. WOODWARD, 1916

Substitutes

DOROTHEA F. DE LONG, 1918
RUTH G. PARTRIDGE, 1915
ELIZABETH B. RAFTERY, 1916
ALICE SHUMWAY, 1917
B. ADELE SMITH, 1916
HAZEL M. WATTS, 1916

LEGENDA

Glee Club

Officers

- MARY W. CHAMBERS, 1915.....*Leader*
 GEORGIA K. TITCOMB, 1915.....*President*
 MARGARET D. GRIFFIN, 1915.....*Accompanist*

Glee Club Members

First Sopranos

MARY W. CHAMBERS, 1915
JANET DAVIDSON, 1915
KATHERINE DIEIL, 1915
HELEN GREENHALGH, 1916
ELIZABETH HILL, 1917
IRENE HOGAN, 1916
LAURA JENNINGS, 1916
ALICE DE LISLE, 1917
MARY S. McLOUTH, 1915
LEORA MITCHELL, 1915
MARJORIE SEELEY, 1916
GEORGIA TITCOMB, 1915

Second Sopranos

BERNICE B. BARNETT, 1915
HILDA J. BECKER, 1916
MARION C. BRASSINGTON, 1915
FLORENCE M. CLARKE, 1915
GLADYS HARTWELL, 1915
ALICE KNIGHT, 1915
MARIAN D. LOCKE, 1915
CAROLINE R. MILLER, 1915
ELSIE W. NORTON, 1915
LORNA B. STOWELL, 1916
MELBA H. C. STUCKY, 1917
MARGUERITE WHITMARSH, 1915

First Altos

BARBARA ALDRICH, 1915
RACHEL DAVIS, 1915
LUCILE F. GRANT, 1916
MILDRED I. MCKENZIE, 1916
MARIE McMASTER, 1915
ELIZABETH PORTER, 1915
ELIZABETH B. RAFTERY, 1916
LOIS WARD, 1916

Second Altos

DOROTHY M. CONNABLE, 1916
ELMA L. JOFFRION, 1915
MARGUERITE LAUER, 1915
EVELYN L. S. McCARROL, 1916
ELIZABETH H. MASON, 1916
GLADYS A. TURNBACH, 1916

State Dramatic League

RUTH BANNING, 1915.....	<i>President of Colorado Club</i>
NORAH L. ROBINSON, 1916.....	<i>Vice-President</i>
ANNE WOODWARD, 1917.....	<i>Secretary</i>
MARY G. PFEIFFER, 1916.....	<i>Treasurer</i>
MARGARET TORREY, 1915.....	<i>President of Maine Club</i>
LOUISE DEASY, 1916.....	<i>Vice-President</i>
JESSIE R. RIDGE, 1917.....	<i>Secretary</i>
KATHERINE C. PAINE, 1917.....	<i>Treasurer</i>
DOROTHY WALTON, 1915.....	<i>President of Minnesota Club</i>
FLORENCE L. CRANE, 1915.....	<i>Vice-President</i>
LAEL D. TERPENA, 1917.....	<i>Secretary</i>
MARY M. McCUNE, 1915.....	<i>Treasurer</i>
GLADYS HARTWELL, 1915.....	<i>President of Rhode Island Club</i>
HELEN GREENHALGH, 1916.....	<i>Secretary</i>
EVELYN MCCARROLL, 1915.....	<i>President of Southern Club</i>
MARGARET D. CHRISTIAN, 1915.....	<i>Vice-President</i>
SARA E. METZNER, 1916.....	<i>Secretary</i>
MARGARET W. BABCOCK, 1917.....	<i>Treasurer</i>

Outside Activities of the Actors

College Settlements Association

ELIZABETH F. WOODS, 1916.....	<i>President</i>
FLORENCE KEENAN, 1915	}
MADELEINE BLAKE, 1916	
FLORENCE GLOVER, 1917	
CHARLOTTE M. PENFIELD, 1918	
KATHERINE M. WHITTEN, 1916.....	<i>Secretary-Treasurer</i>
HETTY S. WHEELER.....	<i>Faculty Member</i>

Consumers League

M. LOUISE CATEN, 1916.....	<i>President</i>
ISABEL B. CASE, 1916.....	<i>Treasurer</i>
REBECCA P. CRAIGHILL, 1916.....	<i>Secretary</i>
JEAN O. CHRISTIE, 1915	}
BLANCHIE E. HENDERSON, 1916	
HELEN S. HERSHEY, 1917	
ELLEN MONTGOMERY, 1916	
HELEN H. NICHOLS.....	<i>Faculty Member</i>

Debating Club

HELEN J. LANGE, 1915.....	<i>President</i>
SARA E. SNELL, 1916.....	<i>Vice-President</i>
ADELAIDE ORR, 1916.....	<i>Secretary</i>
FENTRESS S. KERLIN, 1918.....	<i>Treasurer</i>
ELEANOR E. BOYER.....	<i>Member for 1915</i>
AMY C. ROTHSCHILD.....	<i>Member for 1916</i>
HELEN AUGUR.....	<i>Member for 1917</i>
RUTH AULTMAN.....	<i>Member for 1918</i>

Education Club

MARGARET A. LONG, G. *President*
 ARTHUR O. NORTON. *Vice-President*
 MARGARET HUGUS, 1915. *Secretary-Treasurer*

Equal Suffrage League

GLEE L. HASTINGS, 1916. *President*
 JOSEPHINE H. BATCHELDER. *Vice-President*
 ROWENA S. NYE, 1915. *Secretary-Treasurer*
 E. EUGENIA CORWIN, G. }
 BERNICE B. BARNETT, 1915 } *Executive Board*
 BERTHA M. ALLEN, 1916 }
 MARY B. STOTSENBERG, 1917 }

Student-Alumnae Building Committee

HELEN E. MARSHALL, 1916. *Chairman*
 FLORENCE GLOVER, 1917. *Secretary-Treasurer*
 CAROLINE R. TAYLOR, 1915, *ex officio*
 HELEN L. MOFFAT, 1915
 MARY F. TORRENCE, 1916, *ex officio*
 CAROLINE G. McLOUTH, 1918.

Graduate Club

BESSIE McCLELLAN, 1913. *President*
 RUTH McKIBBEN. *Vice-President*
 EMMA FISK, 1914. *Secretary*
 OLGA HALSEY, 1912. *Treasurer*

Class of 1916

ADAMS, MARY H.	75 Second St., Geneseo, N. Y.
ALLEN, BERTHA M.	Glendale, Ohio
ALLEN, PRISCILLA	Kenilworth, Ill.
AMMAN, MARGUERITE	50 Acorn St., Malden, Mass.
ANDERSON, GERTRUDE R.	169 Homer St., Newton Centre, Mass.
ANDERSON, MARGARET E.	135 Linden Ave., Malden, Mass.
ARMSTRONG, ELIZABETH G.	4511 Kingsessing Ave., Philadelphia
AVERILL, JESSIE	1148 Main St., Campello, Mass.
BACH, BARBARA C.	828 Jackson St., Wilmington, Del.
BAILEY, DOROTHY	Egypt, Mass.
BALDERSTON, KATHERINE C.	513 North 6th St., Boise, Idaho
BALDWIN, DOROTHY G.	6726 North Eighth St., Oak Lane, Philadelphia
BALLMAN, E. LOUISE	423 North 16th St., Fort Smith, Ark.
BARNES, LUCIA P.	72 First St., West Haven, Conn.
BARROWS, PRISCILLA	73 Vernon St., Hartford, Conn.
BASSETT, MARION P.	1716 Newkirk Ave., Brooklyn, N. Y.
BEAN, FRANCES A.	Elyria, Ohio
BEATTIE, ELIZABETH W.	75 Mt. Pleasant Ave., Newark, N. J.
BECKER, HILDA J.	205 N. 19th St., Ampere, N. J.
BELL, DOROTHY	49 Shaw St., West Newton, Mass.
BENEDICT, ETHEL M.	Wellesley, Mass.
BIGELOW, PHYLLIS	219 Winter St., Norwood, Mass.
BILLINGS, CONSTANCE	22 Burroughs St., Jamaica Plain, Mass.
BLAKE, MADELEINE	21 Frances St., Melrose, Mass.
BLAKESLEE, MARIAN	1233 Prospect Ave., Kansas City, Mo.
BLODGETT, RACHEL	14 Mishawum Rd., Woburn, Mass.
BLOM, BIRGITTA	3327 West Chestnut St., Louisville, Ky.
BRANDT, LIDA R.	4337 Larchwood Ave., West Philadelphia, Pa.
BROOKS, LUCILLE E.	6 Kinsman Pl., Natick, Mass.
BROWN, CLAIRE F.	701 Broadway, South Boston, Mass.
BROWN, MARIE L.	1056 Second Ave., Detroit, Mich.
BUCK, LUCY K.	158 North St., Willimantic, Conn.
BULL, MARGARET	295 Church St., Naugatuck, Conn.
BUMP, ELEANOR F.	4 Millard Ave., Binghamton, N. Y.
BUMP, HELEN A.	112 Murray St., Binghamton, N. Y.
BUNN, BESSIE D.	823 South 7th St., Springfield, Ill.
BURDETT, ANNA H.	7 Mishawum Rd., Woburn, Mass.
CANDLIN, ANNA	144 Washington Rd., Springfield, Mass.
CARSWELL, ALTA I.	Whalom Rd., Fitchburg, Mass.

LEGENDA

CASE, ISABEL B.....	806 Rosewood Ave., Hubbard Woods, Ill.
CATEN, M. LOUISE.....	120 Linden Ave., Edgewood, Pittsburgh, Pa.
CHALMERS, KATHERINE.....	2032 Park Ave., Baltimore, Md.
CHANDLER, LUCY L.....	Kenilworth, Ill.
CHAPIN, FLORENCE DEE.....	151 Forest Park Ave., Springfield, Mass.
CHASE, MYRTLE F.....	7 Ashland St., Malden, Mass.
CHIELLIS, BERNICE L.....	Newport, N. H.
CHILDS, EVELYN L.....	1279 East 114th St., Cleveland, O.
CHIVVIS, RUTH.....	4232 West Pine Blvd., St. Louis, Mo.
CHRYSTAL, CHARLOTTE L.....	28 Franklin Pl., Summit, N. J.
CLAFLIN, MARGARET.....	15 Park St., Marlboro, Mass.
CLARK, RACHEL M.....	12 Germain St., Worcester, Mass.
CLARK, RUTH E.....	12 Germain St., Worcester, Mass.
COE, HELEN B.....	493 Willow St., Waterbury, Conn.
COLE, MARY R.....	2 Winter St., Salem, Mass.
CONKLIN, MYRA N.....	The Kirkland, Kingston, N. Y.
CONNABLE, DOROTHY M.....	228 Balmoral Ave., Toronto, Ont., Can.
DE COU, AGNES B.....	3 West Maple Ave., Moorestown, N. J.
CRAIGHILL, REBECCA P.....	U. S. Engineer Office, Portland, Me.
CRANDELL, EDITH.....	275 Clinton Ave., Brooklyn, N. Y.
CROSBY, MARION J.....	27 High St., Methuen, Mass.
CROSS, DOROTHY.....	Barrington, R. I.
CURTIS, LOUISE T.....	447 West Main St., Decatur, Ill.
CURTIS, MARION I.....	18 Wells Ave., Dorchester, Mass.
CUSHMAN, CHARLOTTE.....	159 Park Pl., East Aurora, N. Y.
DANA, GERTRUDE.....	45 Peter Parley Rd., Jamaica Plain, Mass.
DAVENPORT, MILDRED S.....	Griswoldville, Mass.
DAVIDSON, MARGARET R.....	1525 Adams Ave., Scranton, Pa.
DAVIS, ELEANOR S.....	158 Highland St., Worcester, Mass.
DAWSON, MARGARET.....	28 Washington Ave., Winthrop, Mass.
DEAN, MIRIAM I.....	Waverly, Pa.
DEASY, LOUISE.....	16 Central Ave., Bar Harbor, Me.
DEE, JESSICA I.....	279 Clermont Ave., Brooklyn, N. Y.
DICKSON, SARAH.....	521 Grand Ave., Dayton, O.
DIEHL, FLORENCE E.....	451 Eighth St., Brooklyn, N. Y.
DIEHL, JANE K.....	34 Lincoln St., South Natick, Mass.
DOANE, FLORENCE E.....	Chazy, N. Y.
DOCKING, LUA S.....	135 Franklin St., Westerly, R. I.
DODD, MARGARET J.....	Cliff Rd., Wellesley Hills, Mass.
DOMHOFF, LOUISE A.....	The Domhoff & Joyce Co., Cincinnati, O.
DONOVAN, RACHEL E.....	7046 Reynolds St., Pittsburgh, Pa.
DOWNER, ELIZABETH.....	416 West First St., Dayton, O.

LEGENDS

- DRAKE, BERNICE W. 244 Deems Ave., West New Brighton, N. Y.
 DROUVE, ETHEL M. 611 Hancock Ave., Bridgeport, Conn.

 EDMANDS, ELEANOR M. 50 Pelham St., Newton Centre, Mass.
 EDSCALL, HELEN J. 280 Roseville Ave., Newark, N. J.
 EDWARDS, JEANETTE L. 212 Broadway, Youngstown, O.
 EHRLICH, DOROTHY J. 1 West 72nd St., New York City
 ELLIOTT, MARY B. Plymouth, N. H.
 ESTES, DOROTHY. 35 Burt St., Lowell, Mass.
 EVANS, CHARLOTTE S. The Gables, Oak Lane, Philadelphia, Pa.
 EVANS, FRANCES C. 377 15th Ave., Paterson, N. J.

 FAIRBANK, JESSIE M. Middletown, Conn.
 FANNING, EDITH D. 1 East 25th St., Whitestone, N. Y.
 FEENEY, A. HELEN. 52 Chapman St., Ballston Spa, N. Y.
 FLUMMERFELT, C. MARIE. 502 Academy St., Watertown, N. Y.
 FOLSOM, EDNA A. 8 Pleasant Ave., Sanford, Me.
 FORISTALL, OLIVE E. 28 Welles Ave., Dorchester, Mass.
 FULLER, ELIZABETH C. The Croyden, Newton, Mass.

 GEDDES, HAZEL E. 35 School St., Winchendon, Mass.
 GEHRIS, HELEN B. 105 Clarke St., Brooklyn, N. Y.
 GERE, KATHERINE T. 115 East Beard Ave., Syracuse, N. Y.
 GIBNEY, E. LOUISE. Cedarwold Farm, Linlithgo, N. Y.
 GIBSON, MADELEINE C. 67 Main St., Hudson Falls, N. Y.
 GOODWIN, LOUISE W. 333 State St., Albany, N. Y.
 GOVE, MARY. 254 Lafayette St., Salem, Mass.
 GRANT, F. LUCILLE. Randolph, Vt.
 GRAY, A. LOUISE. 27 Willow St., Mystic, Conn.
 GREENE, MARY. 4 Abbott St., Hoosick Falls, N. Y.
 GREENHALGE, HELEN. 140 Walcott St., Pawtucket, R. I.
 GREGORY, MILDRED G. 21 Roseville Ave., Newark, N. J.
 GROVE, MARTHA. 5885 Bartlett St., Pittsburgh, Pa.

 HAGEMEYER, HELEN. Butler, Ky.
 HAGEMEYER, MABEL. Butler, Ky.
 HAINES, HELEN M. 306 East Central Ave., Moorestown, N. J.
 HALL, GERTRUDE E. 312 Malden St., Revere, Mass.
 HAMILTON, MARY L. 20 Acheson Ave., Washington, Pa.
 HART, M. HORTENSE S. Wellesley, Mass.
 HASELMAYER, ETHEL M. 682 Parker St., Newark, N. J.
 HASTINGS, GLADYS B. 17 Pleasant Ave., Somerville, Mass.
 HASTINGS, GLEE L. Spencer, Iowa

LEGENDA

HEAFIELD, HELEN	429 Roscoe St., Chicago, Ill.
HEFFNER, M. HELEN	Clyde, Ohio
HENDERSON, BLANCHE E.	Houston Ave., Montgomery, Pa.
HIBBS, ANNA L.	227 Montgomery St., West Pittston, Pa.
HILL, ELLA A.	61 Belvidere Pl., Yonkers, N. Y.
HOGAN, E. IRENE	145 Bowers St., Lowell, Mass.
HORSWELL, H. CAROL	Kenilworth, Ill.
HUNT, ERNESTINE M.	424 Newtonville Ave., Newtonville, Mass.
INGRAHAM, CARRIE	182 University Ave., Rochester, N. Y.
ISZARD, MIRIAM S.	26 Newton Ave., Woodbury, N. J.
JENISON, ELSIE S.	Wellesley, Mass.
JENNINGS, LAURA J.	120 Pennsylvania Ave., Greensburg, Pa.
JOHNSON, HELEN G.	3157 Cambridge Ave., Chicago, Ill.
JOHNSON, MARGARET N.	314 S. Holden St., Warrensburg, Mo.
JOHNSON, MARY C.	58 Winthrop St., Augusta, Me.
JONES, EDITH F.	1546 W. 51st Pl., Los Angeles, Cal.
KENNEDY, HELEN L.	183 Jewett Ave., Buffalo, N. Y.
KENNETT, PAULINE	Concordia, Kan.
KENT, ELIZABETH W.	253 80th St., Brooklyn, N. Y.
KITTINGER, RUTH M.	127 E. Main St., Lancaster, N. Y.
KRONACHER, REGINE J.	765 Greenwood Ave., Avondale, Cincinnati, O.
LANE, MARIAN F.	347 Lafayette St., Salem, Mass.
LANSING, CAROLINE F.	119 Chestnut St., Albany, N. Y.
LANSING, JOSEPHINE M.	236 Oxford St., Hartford, Conn.
LARRABEE, HILDA L.	127 Division St., Amsterdam, N. Y.
LATIMER, ALICE M.	South Coventry, Conn.
LAWSON, GWENDOLIN M.	805 South St., Peekskill, N. Y.
LING, ELIZABETH I.	78 Library Ave., Detroit, Mich.
LOEB, LUCILE	Rich Hill, Mo.
LOEB, SELMA	Rich Hill, Mo.
LOKER, DOROTHY L.	Hilldale, Florence St., Natick, Mass.
LOUD, DOROTHY	1515 Fifth St., Bay City, Mich.
LOVELAND, ANGELINE H.	1718 Clayton Ave., Cincinnati, O.
MCCABE, EVELYN M.	74 Jaques Ave., Worcester, Mass.
MCCLOSKEY, NATALIE H.	24 Mallon Rd., Dorchester, Mass.
MCCOY, HELEN I.	214 Paddock St., Watertown, N. Y.
MCGREGOR, HAZEL M.	119 Franklin St., Rumford, Me.
MCINNES, FRANCES E. C.	23 Salcombe St., Dorchester, Mass.

LEGENDA

McKENZIE, MILDRED I.	Waverly, O.
MAILAFFY, CHARLOTTE C.	Oak Spring Farm, Wilmington, Del.
MARSHALL, HELEN E.	29 Seward Ave., Detroit, Mich.
MARSHALL, THERESA	Route 3, Dallas, Texas
MARSTON, MARGARET I.	175 Madison St., Portsmouth, N. H.
MARTIN, DOROTHY R.	R. F. D. 1, Walden, N. Y.
MASON, H. ELIZABETH	27 Bailey Rd., Watertown, N. Y.
MATTHEWS, ANN FRANCES	4630 Munger Ave., Dallas, Texas
MEAKER, REBECCA E.	57 Lincoln Ave., Carbondale, Pa.
MEANS, MARGARET K.	421 Woodland Ave., Akron, O.
MEGAHAN, MARGARET	900 W. Third St., Williamsport, Pa.
MERRIAM, HELEN I.	Westminster, Mass.
MERRIL, JULIA E.	98 Electric Ave., West Somerville, Mass.
METZNER, SARA E.	Pleasant Valley, W. Va.
MINER, LOUISE M.	R. F. D., Lakeville, Conn.
MINER, RUTH M.	Slingerlands, N. Y.
MITCHELL, MARIAN A.	Glenolden, Pa.
MOONEY, MARGARET L.	Worcester, Mass.
MOORE, FRANCES	New Bloomfield, Pa.
MOORE, VERA A.	Elmsford, N. Y.
MOSES, HELEN C.	675 Sheridan Rd., Chicago, Ill.
MOULTON, ELMA S.	1524 Ninth St. N. W., Washington, D. C.
MULLER, BERTHA L.	263 E. 19th St., Brooklyn, N. Y.
NELSON, POLLY P.	Franconia, N. H.
NEWTON, JEAN M.	371 N. Broad St., Norwich, N. Y.
NICHOL, WINIFRED	980 N. 27th St., Omaha, Neb.
NICKERSON, EMELYN G.	6 Lovett's Ct., Provincetown, Mass.
NILES, ADELAIDE G.	Bloomfield, N. J.
NOBLE, MARGUERITE	29 Cole Ave., Pittsfield, Mass.
OAKLEY, LYDIA M.	East Williston, N. Y.
ORDWAY, MATTIE C.	77 Fuller St., Brookline, Mass.
ORR, ADELAIDE	2412 Ingleside Pl., Cincinnati, O.
OSGOOD, MILDRED C.	12 Woodland St., Arlington, Mass.
PAINÉ, EDITH	129 Atlantic Ave., Marblehead, Mass.
PALMER, L. OSMA	331 High St., Perth Amboy, N. J.
PARKLEY, FLORENCE	217 Inwood Ave., Upper Montclair, N. J.
PATCH, ELIZABETH	Prospect St., Framingham, Mass.
PEARSON, HAZEL H.	136 Orchard St., Somerville, Mass.
PFEIFFER, MARY G.	900 Logan St., Denver, Col.

- PHILBROOK, ALICE W.59 High St., Exeter, N. H.
 PHILLIPS, ALICE W.1587 E. Long St., Columbus, O.
 PHILLIPS, ARTENA.244 Lincoln Ave., Youngstown, O.
 PHILLIPS, DOROTHY.168 Farwell Ave., Milwaukee, Wis.
 PHINNEY, BEATRICE.67 Hastings St., West Roxbury, Mass.
 PICKARD, MARGERY E.1109 W. Wayne St., Fort Wayne, Ind.
 PIERIK, JOHNETTE.820 S. Seventh St., Springfield, Ill.
 PILLMORE, ELEANOR H.257 Bryant Ave., Syracuse, N. Y.
 PITMAN, DORIS E.Intervale, N. H.
 PORTER, ELIZABETH.210 Bradford St., Charleston, W. Va.
 PORTER, HARRIET K.Columbia, Conn.
 POTH, LUCILLE.Rossville, N. Y.
 POTTER, DOROTHY L.Tyler, Texas
 POWELL, HELEN M.113 Touro St., Newport, R. I.
 PRATT, ESTHER C.129 Gibbs St., Newton Centre, Mass.
 PRESTON, RACHEL L.41 Broad St., Danielson, Conn.
 PRICE, MARTHA B.905 S. 47th St., Philadelphia, Pa.
 QUINN, HELEN L.56 Seward Ave., Detroit, Mich.
 RAFTERY, ELIZABETH B.Trinity Rectory, Portland, Conn.
 RAND, RUTH.631 Hancock St., Brooklyn, N. Y.
 RANE, JANET E.1535 Beacon St., Waban, Mass.
 RAWSON, HELEN.82 S. Van Dien Ave., Ridgewood, N. J.
 RAYMAND, RACHEL C.84 Ellery St., Cambridge, Mass.
 REILLY, IRMA.609 Market St., Williamsport, Pa.
 REMSEN, ELIZABETH W.1024 Ocean Ave., Brooklyn, N. Y.
 RICE, VIRGINIA F.94 Berkeley St., Rochester, N. Y.
 RICHARDS, RUTH.902 Kinau St., Honolulu, T. H.
 ROBERTS, ANNA K.414 Conway St., Frankfort, Ky.
 ROBINSON, NORA H.1680 S. Clarkson St., Denver, Colo.
 ROOF, STELLA J.2 Pitkin Pl., Pueblo, Colo.
 ROOS, HENRIETTE F.335 Clay Ave., Scranton, Pa.
 ROSS, ADELAIDE H.1 Clinton Ave., Nyack, N. Y.
 ROTHSCHILD, AMY C.143 N. 19th St., Portland, Ore.
 RUNDLE, DOROTHY E. A.88 E. 155th St., Harvey, Ill.
 RUSSELL, ELIZABETH.130 Elm St., Putnam, Conn.
 SALOM, EMMA.4702 Chester Ave., Philadelphia, Pa.
 SAMELSON, DOROTHY.1329 Harbert Ave., Memphis, Tenn.
 SAMPSON, HELEN R.234 Main St., Medford, Mass.
 SAMUELS, MARGUERITE.Clifton Heights, Natchez, Miss.
 SCHENCK, MARGUERITE.209 E. 19th St., Brooklyn, N. Y.

SCHMICK, RUTH V.....	Hamburg, Pa.
SCUDDER, RUTH L.....	117 Chestnut St., Albany, N. Y.
SEAMAN, HELEN.....	48 Porterfield Pl., Freeport, N. Y.
SEELEY, MARJORIE E.....	Russell House, Lexington, Mass.
SELLS, DOROTHY McD.....	1769 Columbia Rd., Washington, D. C.
SHALLING, LYDIA R.....	601 W. 136th St., New York
SHERWOOD, FLORENCE G.....	2717 Victoria Ave., Regina, Sask., Can.
SHOREY, PAULINE A.....	28 Elm St., Dover, N. H.
SHUMAN, MARIAN.....	5090 Forbes St., Pittsburgh, Pa.
SMILEY, EDWINA M.....	324 Central St., Mansfield, Mass.
SMITH, GLADYS.....	Alleghany, N. Y.
SMITH, LOMIE L.....	1110 Maison Blanche, New Orleans, La.
SNELL, SARA E.....	74 Davis Ave., Brookline, Mass.
SOMES, RUTH T.....	485 Lloyd Ave., Providence, R. I.
STALKER, WILHELMINA J.....	85 Trenton St., East Boston, Mass.
STEELE, SALLY C.....	5 Bellevue Ave., Gloucester, Mass.
STEVENS, MARY S.....	19 Birch Hill Rd., Newtonville, Mass.
STEWART, ELSIE N.....	1101 Sixth St., Bay City, Mich.
STOWELL, LORNA B.....	37 Governor's Ave., Medford, Mass.
STRANN, GERTRUDE A.....	State Farm, Bridgewater, Mass.
STRONG, RUTH L.....	619 Shepard Ave., Milwaukee, Wis.
STURTEVANT, BLANDINE.....	37 Weld St., Dixfield, Me.
SUYDAM, EMMA G.....	Morsemere, N. J.
THAYER, MURIEL K.....	1930 Irving St., South, Minneapolis, Minn.
TIRRELL, CLARISSE L.....	270 Spring St., Brockton, Mass.
TORRENCE, MARY F.....	636 Ferry St., Lafayette, Ind.
TOURTELLOT, CELIA.....	15 Burnett St., Providence, R. I.
TROWBRIDGE, CLARA F.....	Linwood, Mass.
TURNBACH, GLADYS A.....	79 Irving St., Providence, R. I.
TUTTLE, LORENA R.....	1017 N. Grove St., Spencer, Iowa
TYLER, ELEANOR C.....	80 Pierrepont St., Brooklyn, N. Y.
VAN EATON, KATE.....	R. F. D. 4, Xenia, O.
VAN ORDEN, ELIZABETH.....	Spring Valley, N. Y.
VEDDER, MIRIAM.....	Troy Rd., Schenectady, N. Y.
VERY, ALICE N.....	Westwood, Mass.
WACHTER, MARY.....	650 Lincoln Ave., Toledo, O.
WAHLE, CHARLOTTE L.....	1495 Bushwick Ave., Brooklyn, N. Y.
WAKEMAN, ELLA C.....	167 Livingston St., New Haven, Conn.
WALSH, ALFARRETTA.....	288 Grand St., Newburgh, N. Y.
WARD, LOIS.....	34 Kensington Ave., Jersey City, N. J.

LEGENDA

- WARNER, MARGARET.....12 Tift Ave., Clifton Springs, N. Y.
 WATSON, F. IRENE.....120 Walnut St., Somerville, Mass.
 WATT, JEAN N.....Wellesley, Mass.
 WATTS, HAZEL M.....Scappoose, Ore.
 WEEKS, DOROTHY W...35th and Lowell Sts., Cleveland Park, Washington, D. C.
 WEIL, HELEN T.....802 Perry St., Montgomery, Ala.
 WENDLE, MIRIAM.....855 Louisa St., Williamsport, Pa.
 WESTFALL, DOROTHY.....Avon, N. Y.
 WHEELER, MARY S.....Stonington, Conn.
 WHITNEY, EMILY.....151 Front St., Winchendon, Mass.
 WHITTEN, KATHERINE W.....31 Richardson Ave., Wakefield, Mass.
 WILLIAMS, FAITH.....2233 Orrington Ave., Evanston, Ill.
 WILLIAMS, MILLIE L.....68 Franklin St., Ogdensburg, N. Y.
 WILLIAMSON, ELIZABETH A.....109 California Ave., Detroit, Mich.
 WOLFF, HELENE G.....Hotel Normaudie, Philadelphia, Pa.
 WOODS, ELIZABETH F.....15 Bloomfield St., Lexington, Mass.
 WOODWARD, GLADYS L.....P. O. Box 66, Oxford, Mass.
 WORCESTER, HELEN.....49 W. Alexandrine Ave., Detroit, Mich.
 WRIGHT, ADELINE F.....806 E. Main St., Bellevue, O.
 WRIGHT, DAMARIS M.....225 18th St., Toledo, O.

 ZELLER, KATHERINE M.....433 E. Mt. Airy Ave., Mount Airy, Philadelphia, Pa.
 ZEPFLER, ELIZABETH.....115 Fair Oaks Pk., Needham, Mass.
 ZIEBACH, M. MECLITA.....Lake George, N. Y.

Class of 1917

ADAMS, RUTH M.	R. F. D. 4, Rockville, Conn.
ALBRITIAN, RUTH	127 Warren St., Columbus, O.
ALLEN, DOROTHY H.	1923 Biltmore St., Washington, D. C.
ALLING, LAURETTA D.	Kensington, Conn.
ALLYN, EMILY	501 S. 42nd St., Philadelphia, Pa.
ANDREWS, KATHERINE S.	1606 State St., Harrisburg, Pa.
ARNOLD, DOROTHY A.	12 Francis St., Newport, R. I.
AUGUR, HELEN	58 Bayview Ave., New Rochelle, N. Y.
AUSTIN, NAOMI	Wellesley, Mass.
AYER, EMILY B.	Madison, Conn.
BABCOCK, MARGARET W.	Laurel Hill, Camden Rd., Columbia, S. C.
BATCHELLER, MURIEL	97 Johnson Ave., Newark, N. J.
BAGNELL, FRANCES T.	11 East St., Adams, Mass.
BEARD, BEATRICE S.	205 Paddock St., Watertown, N. Y.
BAKER, EDITH S.	Hyannis, Mass.
BAKER, HELEN A.	Lenox, Mass.
BALDERSTON, RUTH	Colora, Md.
BALDWIN, ANTOINETTE	Box 47, Waterville, N. Y.
BALDWIN, MELLICENT W.	28 Schermerhorn St., Brooklyn, N. Y.
BALLARD, GRACE G.	25 Grove St., Oneida, N. Y.
BALTES, FRANCES C.	306 E. 51st St., Portland, Ore.
BANGS, LOIS M.	31 Rusling Pl., Bridgeport, Conn.
BARKER, HERMOINE	33 Evergreen St., Harrisburg, Pa.
BARNHART, SARAH J.	R. F. D. 4, Greensburg, Pa.
BARRETT, EMMA	3609 N. 19th St., Philadelphia, Pa.
BAUDIN, GRACE M.	124 Agate St., Houghton, Mich.
BAXTER, SARA R.	Warwick, N. Y.
BEATTY, HARRIET C.	Portage Ave., Three Rivers, Mich.
BEEBE, FLORENCE	407 Park St., Upper Montclair, N. J.
BESSEY, ELIZABETH A.	1814 Adams St., Toledo, O.
BINGHAM, JOSEPHINE	314 Keyes Ave., Watertown, N. Y.
BIRCH, MARGARET P.	74 Wollaston Ave., Arlington Heights, Mass.
BIRCH, NOLA A.	800 E. Washington St., Muncie, Ind.
BLAIR, ELEANOR	Montour Falls, N. Y.
BLIEDUNG, DOROTHEA A.	209 N. Byers Ave., Joplin, Mo.
BODGE, MARY K.	1323 8th St. S. E., Minneapolis, Minn.
BOWBEER, CARRIE	703 E. 14th St., Davenport, Iowa
BOWERS, CAROLINE A.	287 Chestnut St., Clinton, Mass.
BRADY, ALICE C.	807 Potomac Ave., Buffalo, N. Y.
BREWER, MINNIE	140 Flower Ave. E., Watertown, N. Y.

LEGENDA

BROWN, A. DOROTHY.....	210 Maple Ave., Edgewood, Pittsburgh, Pa.
BROWN, GRACE M.....	39 Prospect St., Whitinsville, Mass.
BROWN, H. BEATRICE.....	R. F. D., East Hampton, Conn.
BROWN, MARGARET.....	16 Belmont Terrace, Yonkers, N. Y.
BROWN, MILDRED W.....	5579 Cabanne Ave., St. Louis, Mo.
BROWN, RACHEL.....	12 Barker Ave., Hartford, Conn.
BRYAN, HELEN R.....	840 Belden Ave., Chicago, Ill.
BUCK, RUTH C.....	439 W. Clinton St., Elmira, N. Y.
BURKE, PHYLLIS.....	704 Belmont St., Manchester, N. H.
BUXTON, LEONA.....	1355 30th St., Des Moines, Iowa
CAMPBELL, AGNES H.....	750 Decatur St., Brooklyn, N. Y.
CARL, ESTHER.....	112 Main St., Kingston, N. Y.
CARLE, KATHARINE.....	515 St. Lawrence Ave., Jamesville, Wis.
CARLISLE, CATHERINE C.....	334 Keyes Ave., Watertown, N. Y.
CARTER, ELEANOR A.....	966 Fourth St., Louisville, Ky.
CASSIDY, LOIS.....	30 North St., Rutland, Vt.
CHANDLER, EDITH E.....	Kenilworth, Ill.
CHANNELL, LILLIAN M.....	56 Cedar St., Haverhill, Mass.
CHARLTON, RUTH.....	625 Homer St., Milwaukee, Wsi.
CHILDS, MARY E.....	Bernardsville, N. J.
CLARK, ELAINE H.....	269 Alexander St., Rochester, N. Y.
CLOHER, LOIS DE E.....	12 Jewett Pl., Utica, N. Y.
COBB, HARRIET F.....	310 N. Fullerton Ave., Montclair, N. J.
COHN, MARJORIE.....	Majestic Hotel, New York City
COIT, MARGARET S.....	East Main St., East Aurora, N. Y.
COLE, GRACE M.....	5413 Greenwood Ave., Chicago, Ill.
COLLER, CLARA J.....	658 W. Jefferson St., Los Angeles, Cal.
COLLINS, MILDRED G.....	South Danville, N. H.
CONRAD, MILDRED.....	924 Sunset St., Scranton, Pa.
CRAIG, FLORENCE D.....	1169 21st St., Des Moines, Iowa
CRONIN, MARION G.....	Elm St., Millbury, Mass.
CROWTHER, DOROTHY L.....	10 Hancock Ave., Lexington, Mass.
CURTIS, CONSTANCE.....	Hotel Taft, New Haven, Conn.
CURTIS, ESTHER J.....	Westminster, Mass.
DAVIES, HELEN.....	917 W. Washington Ave., South Bend, Ind.
DAY, DOROTHY M.....	19 Chester Ave., Winthrop, Mass.
DE LONG, ADELAIDE.....	Rutland, Mass.
DEMING, CORNELIA W.....	84 Woodward Ave., Buffalo, N. Y.
DE WITT, E. FRANCES.....	1818 S. Ervay St., Dallas, Texas
DE WITT, IMOGENE.....	1818 S. Ervay St., Dallas, Texas
DOE, JANET.....	10 Adams St., Lexington, Mass.
DONCASTER, HELEN.....	Rochester, Pa.

DOROTHY, ALLIENE.....	92 Arlington Ave., Jersey City, N. J.
DOUGAN, GRACE A.....	Benvenue St., Wellesley, Mass.
DRINKER, ELEANOR.....	87 King Edwards Apt's, Melwood Ave., Pittsburgh, Pa.
DURANT, AVIS.....	2773 Third Ave., S., Minneapolis, Minn.
DU RELLE, LOUISE M.....	1234 First St., Louisville, Ky.
DYATT, EDITH.....	245 River Rd., Bogota, N. J.
EDGAR, MARION L.....	46 Dudley St., Fall River, Mass.
ELLIOTT, GLADYS.....	921 Eighth Ave., Beaver Falls, Pa.
ELLIS, KATHARINE F.....	186 Upham St., Melrose, Mass.
EMERSON, FLORENCE.....	Main St., North Scituate, Mass.
EVANS, ELIZABETH.....	The Cortlandt, Louisville, Ky.
EVANS, NATALIE.....	15 Lancaster St., Cambridge, Mass.
EWER, EDITH R.....	251 Sanford Ave., Flushing, N. Y.
FARGO, FRANCES G.....	821 Forest Ave., Evanston, Ill.
FENTSLAFF, MARIE.....	165 Valley Rd., Montclair, N. J.
FERGUSON, MARJORIE W.....	29 Oakland St., Lexington, Mass.
FERGUSON, MARY L.....	381 Sixth St., Lorain, O.
FERRIS, KATHERINE.....	Hunter, N. Y.
FESSENDEN, KATHARINE.....	150 Sylvan St., Rutherford, N. J.
FITZGERALD, GERTRUDE.....	160 Chestnut St., West Newton, Mass.
FLAGG, HARRIET M.....	896 Longmeadow St., Longmeadow, Mass.
FLETCHER, CAROLYN.....	96 Grape St., Chicopee, Mass.
FLETCHER, DOROTHY.....	816 14th St., Sacramento, Cal.
FLOURNOY, MARY.....	1427 Douglas St., Sioux City, Iowa
FOLSOM, DORIS E.....	8 Pleasant Ave., Sanford, Me.
FORAN, RAPHAEL.....	446 Biddle Ave., Wilkesburg, Pa.
FORBES, HAZEL K.....	2240 Roslyn Ave., Duluth, Minn.
FORD, HAZEL A.....	1580 Vinton Ave., Memphis, Tenn.
FRENCH, BARBARA N.....	5 Columbus Sq., Salem Willows, Mass.
FULLER, HARRIET A.....	79 Charles Field St., Providence, R. I.
GERST, VIRGINIA G.....	831 Rebecca Ave., Wilkesburg, Pa.
GILLMORE, MARY E.....	43 Heath St., Winter Hill, Mass.
GLOVER, FLORENCE.....	226 W. Gandy St., Denison, Tex.
GOLER, MARIE W.....	173 Alexander St., Rochester, N. Y.
GOODSPEED, MARGARET.....	114 Grand View Ave., Wollaston, Mass.
GOODWIN, HELEN L.....	Underwood Ave., Greensburg, Pa.
GRANT, LOUISE.....	Lake Bluff, Ill.
GROSS, JULIA E.....	Garden City Heights, Walla Walla, Wash.
HAIRE, RUTH F.....	52 Division St., Newport, R. I.

- HALL, CHRISTINE.....West Upton, Mass.
 HALL, MARION I. R.....438 57th St., Brooklyn, N. Y.
 HAMBLIN, ELIZABETH.....101 Chestnut St., Andover, Mass.
 HARBISON, HELEN D.....151 W. Susquehanna Ave., Philadelphia, Pa.
 HAYES, MARION.....28 Eichorn Rd., Worcester, Mass.
 HECHINGER, MARION.....1631 Octavia St., New Orleans, La.
 HEINTZELMAN, RUTH.....707 Benoni Ave., Fairmont, W. Va.
 HERSHEY, HELEN S.....Mount Washington, Md.
 HEWINS, CHARLOTTE.....Palmer Ave., Falmouth, Mass.
 HICKS, MADELEINE.....2 The Alexandra, Walnut Hills, Cincinnati, O.
 HIGBEE, ELLENOR C.....Procter, Vt.
 HIGGINS, EUNICE.....41 Mt. Vernon St., Melrose, Mass.
 HILL, ELIZABETH P.....827 Main St., Woburn, Mass.
 HOLLAND, LAURA P.....116 Hodge Ave., Buffalo, N. Y.
 HOLMES, THEODORA B.....Prospect Ave., Darien, Conn.
 HOPKINSON, MARION E.....80 Elm St., Woburn, Mass.
 HOUGH, JEANNETTE W.....1831 Kalorama Rd., Washington, D. C.
 HOWES, MARJORIE.....College Park, Williamstown, Mass.
 HUDSON, EDITH F.....150 N. Ridgeland Ave., Oak Park, Ill.
- JAMESON, VERA H.....8 Bay St., Claremont, N. H.
 JOHNSON, IOLA W.....128 Powder House Blvd., West Somerville, Mass.
 JOHNSON, ROMOLA E.....1423 Hinman Ave., Evanston, Ill
 JONES, ATHENA M.....736 Pennsylvania Ave., Irwin, Pa.
 JONES, HELEN M.....Kensington, Conn.
 JONES, MARGARET E.....122 Oak Ave., Moorestown, N. J.
 JONES, MILDRED L.....112 Hoffman St., Elmira, N. Y.
 JONES, R. DOROTHEA.....49 North Ave., Elizabeth, N. J.
 JOSLIN, HOPE L.....101 Marsh St., Providence, R. I.
- KALLAM, FRANCES.....16 Alexander St., Princeton, N. J.
 KEENAN, GRACE.....Pleasant Ave., Ridgewood, N. J.
 KEENE, JOSEPHINE P.....40 Fayette St., Watertown, Mass.
 KEITH, MILDRED S.....918 Great Plain Ave., Needham, Mass.
 KING, CORA LEE.....5257 Westminster Pl., St. Louis, Mo.
 KOFISKY, BESSIE E.....63 Oak St., Hartford, Conn.
- LADD, SARAH A.....823 S. 17th St., Lincoln, Neb.
 LAW, ALICE C.....624 George St., New Haven, Conn.
 LEE, AUDREY.....Oakland Rd., South Orange, N. J.
 LEONARD, PRISCILLA H.....44 Maynard St., Pawtucket, R. I.
 LIBERMAN, MARCIA H.....4 Jewett Pl., Utica, N. Y.
 LINDSAY, FLORA R.....501 W. 120th St., New York, N. Y.

LEGENDA

LINTON, ESTHER P.	298 W. Main St., Moorestown, N. J.
DE LISLE, ALICE.	Riverside, Conn.
LOCKWOOD, HELEN.	21 Seventh St. S. E., Washington, D. C.
LONGAKER, ANNA C.	1402 N. 16th St., Philadelphia, Pa.
LOVELAND, EDITH G.	409 Prospect Ave., Hackensack, N. J.
LOWENBAUM, MARJORIE P.	5646 Waterman Ave., St. Louis, Mo.
LURIO, GERTRUDE M.	626 N. Duke St., Lancaster, Pa.
McCARROLL, JESSIE M.	723 W. 177th St., New York, N. Y.
McCHESNEY, MADELEINE.	35 Park St., Montclair, N. J.
McCUTCHEON, HELEN V.	120 W. 16th St., New York, N. Y.
MacDOUGALL, I. JANE.	59 Brighton Ave., Allston, Mass.
MacDUFFIE, CHARLOTTE M.	21 Courtland St., Nashua, N. H.
McGLADE, HELEN D.	7288 Euclid Ave., Princeton, Ill.
McKEAG, HELEN S.	220 Belva St., Avalon, Pa.
McLELLAN, HELEN W.	15 Park Ave., Mt. Vernon, N. Y.
McMILLIN, HELEN F.	162 Pleasant St., North Adams, Mass.
MacNAUGHTON, ELIZABETH.	44 Summer Rd., Brookline, Mass.
McNUTT, ELIZABETH F.	658 Chestnut St., Terre Haute, Ind.
MAGOUN, MARION.	70 Kirkland St., Cambridge, Mass.
MANN, HORTENSE E.	511 Park Pl., Lebanon, Pa.
MANTZ, ANNA E.	1154 Clarkson St., Denver, Colo.
MARIS, ELIZABETH P.	41 Owen Ave., Lansdowne, Pa.
MARLOW, ALGELINE.	413 Broadway, San Diego, Cal.
MARSHALL, BESSIE W.	36 East Clapier St., Germantown, Pa.
MARSHALL, ELAINE.	409 Commonwealth Ave., Detroit, Mich.
MATTHEWS, ADA M.	Ballard Vale, Mass.
MATTHEWS, MARY E.	123 Seymour St., Jackson, Mich.
MATTSON, EDITH E.	1237 Morse Ave., Chicago, Ill.
MEYER, SOPHIE.	896 First Ave., New York, N. Y.
MICHAELS, DOROTHY.	89 Westminster Rd., Rochester, N. Y.
MILLER, CLAIRE.	901 North 16th St., Philadelphia, Pa.
MILLER, DOROTHY R.	Box 183, Fitchburg, Mass.
MILLER, HARLAN C.	111 Grand Ave., Waxahachie, Tex.
MILLS, EMMA DeL.	324 West 89th St., New York, N. Y.
MOORE, MABEL C.	617 Highland Ave., Fall River, Mass.
MORSE, KATHARINE T.	10 Upland Rd., Wellesley, Mass.
MORSS, A. PATRICIA.	233 Prospect St., Nutley, N. J.
MORYCK, BRENDA E. R.	Kingston, Jamaica, B. W. I.
MOSES, HAZEL P.	Tilton, N. H.
MOSES, LILLIAN E.	64 Pleasant St., Wakefield, Mass.
MOTT, O. HAZEL.	Phelps, N. H.
MOULE, GRACIA.	Portland, Ore.

- MURPHY, FRANCES B.....275 Farnington Ave., Hartford, Conn.
MURRAY, PAULINE H.....28 Franklin St., Somerville, Mass.
- NELSON, GRACE W.....2028 Green St., Philadelphia, Pa.
NELSON, MARIE I.....8 Grove St., Natick, Mass.
NEWTON, ELEANOR B.....371 North Broad St., Norwich, N. Y.
NICHOLS, MARGUERITE E.....839 Judson Ave., Evanston, Ill.
NICHOLSON, ELIZABETH S.....15 Centenary St., Binghamton, N. Y.
NIEDNER, MARION H.....22 Boulevard, Summit, N. J.
NORTON, FRANCES.....Salisbury, Conn.
NUTTER, HELEN M.....1174 Boylston St., Newton Upper Falls, Mass.
- OGDEN, ETHEL B.....675 Richmond Ave., Buffalo, N. Y.
- PAINE, KATHARINE C.....Farmington, Me.
PAINE, LOUISE H.....Chateau de Cleres, Cleres, France
PARK, MARION M.....53 Federal St., Reading, Mass.
PARSONS, MARTHA C.....100 Heights, Rd., Ridgewood, N. J.
PAWLING, MARY L.....11 Church St., Hagaman, N. Y.
PECK, ROSELLA E.....13 Orchard St., Gloversville, N. Y.
PEEL, RUTH M.....70 North Maple Ave., East Orange, N. J.
PENDLETON, MARION P.....Islesboro, Me.
PETTUS, SHIRLEY G.....9 Eastover Ct., Louisville, Ky.
PHELPS, FRANCES VONR.....70 West 49th St., New York, N. Y.
PICKEN, AGNES M.....2160 North Capitol Ave., Indianapolis, Ind.
PLUMB, MARION G.....427 Church St., North Adams, Mass.
POORE, DOROTHY A.....Riegelsville, Pa.
PORTER, SARA D.....210 Bradford St., Charleston, W. Va.
POTTER, EDITH M.....Cleveland, N. Y.
POTTER, HELEN R.....R. F. D. 1, Elizabeth, N. J.
PRECOURT, ALICE M.....15 Walnut St., Manchester, N. H.
- RAND, ETHEL L.....26 Eleventh Ave., Haverhill, Mass.
REED, MARION.....612 Tenth Ave., S. E., Minneapolis, Minn.
REYNOLDS, LORENA.....25 Main St., Potsdam, N. Y.
RHODES, DOROTHY.....Wellesley Farms, Mass.
RICHARDSON, DOROTHY R.....67 Brooksdale Rd., Brighton, Mass.
RICHARDSON, MARY L.....67 Brooksdale Rd., Brighton, Mass.
RIDGE, JESSIE R.....22 Gray St., Portland, Me
ROBINSON, MARY A.....10 Clinton Ave., Montclair, N. J.
ROTTENBERG, VIOLA J.....8 Abbotsford St., Roxbury, Mass.
RUSSELL, ELEANOR.....55 Jason St., Arlington, Mass

LEGENDA

SATTIG, MARGARETHA R.	Woodbridge, Conn.
SAWYER, MARION	286 Myrtle St., Manchester, N. H.
SCHROEDER, ADELE E.	5400 Greenwood Ave., Chicago, Ill.
SCRANTON, KATHERINE E.	168 West Washington Ave., Washington, N. J.
SCUDDER, MARION V.	117 Chestnut St., Albany, N. Y.
SEARS, ADELAIDE E.	19 Westcott St., Dorchester, Mass.
SHELDON, OLIVE.	12 Whiting St., Hartford, Conn.
SHERMAN, SUSAN H.	310 Broadway, Newport, R. I.
SHERWIN, PAULINE M.	6 Pleasant St., Newport, R. I.
SHIELDS, MARION P.	205 Montezuma St., Houghton, Mich.
SHONGOOD, FRANCES R.	58 Central Park West, New York, N. Y.
SHUMWAY, ALICE.	29 Bowdoin St., Newton Highlands, Mass.
SMITH, MILDRED T.	1283 Bergen St., Brooklyn, N. Y.
SOMMERMAN, SUSAN L.	Southville, Mass.
SOONG, MAYLING.	50 Wendell St., Cambridge, Mass.
SOULE, ANNIE L.	Tilton, N. H.
SPAHR, MARY B.	38 Stockton St., Princeton, N. J.
SPALCKHAVER, GERTRUDE C.	422 East Broad St., Westfield, N. J.
SPEIDEN, KATHERINE D.	Brantwood, Summit, N. J.
SPELLISSY, DOROTHY.	4 Asbury Ter., Oak Lane, Philadelphia, Pa.
STANLEY, ALICE C.	49 Seward Ave., Detroit, Mich.
STANLEY, LAURA M.	8411 Euclid Ave., Cleveland, O.
STEWART, HELEN A.	Englishtown, N. J.
STITI, PRISCILLA A.	5569 Cabanne Ave., St. Louis, Mo.
STOCKING, ELIZABETH.	308 North East St., Condersport, Pa.
STOCKWELL, HELEN E.	Chestnut St., Sharon, Mass.
STONE, EVELYN B.	73 Blackstone Blvd., Providence, R. I.
STOTSENBERG, MARY B.	1407 East Main St., New Albany, Ind.
STOVER, CAROLYN C.	55 Mason Ave., Webster Groves, Mo.
STRATTON, MILDRED E.	19 Sherman St., Bradford, Pa.
STRAUGHN, HELEN B.	Matawan, N. J.
STUCKY, MELBA H. C.	1466 Third Ave., New Brighton, Pa.
STUDLEY, PRISCILLA F.	105 Market St., Rockland, Mass.
STURGES, MARIAN VAN B.	Wilton, Conn.
TAFT, FLORA H.	54 Montclair Ave., Montclair, N. J.
TAGGART, GRACE C.	6829 McPherson Blvd., Pittsburgh, Pa.
TALLMADGE, MARGARET R.	21 Lansing St., Auburn, N. Y.
TEN BROECK, JEAN M.	307 East Laurel Ave., Highland Park, Ill.
TERPENA, LAEL D.	Wheaton, Minn.
THING, MARIAN A.	175 Alexander St., Rochester, N. Y.
THOMAS, RUTH A.	52 De Forest Ave., Summit, N. J.
TURNER, MARJORIE.	865 Second Ave., Detroit, Mich.

LEGENDS

TURNER, RUTH E.....	440 Genesee St., Utica, N. Y.
TUTTLE, MARGARET E.....	154 Lowell St., Manchester, N. H.
VAN DUZEE, MABEL V.....	Hamburg, N. Y.
VIALI, VIRGINIA.....	10 Euclid Ave., Providence, R. I.
WAGNER, G. MERCELIA.....	5 West Sands St., Oneida, N. Y.
WAKEFIELD, MILDRED.....	205 Retreat Ave., Hartford, Conn.
WALLACE, LILIAN W.....	24 North Jefferson St., New Castle, Pa.
WATKINS, GRACE G.....	2920 Lee Rd., Shaker Heights, Cleveland, O.
WELLS, DOROTHY L.....	135 East Van Buren St., Battle Creek, Mich.
WELLS, M. ELIZABETH.....	40 Williston Rd., Auburndale, Mass.
WHIPPLE, GENEVIEVE.....	81 Chestnut St., Oneonta, N. Y.
WILHELM, ALICE J.....	541 Montgomery St., Portland, Ore.
WILLIAMS, GLADYS H.....	Plymouth Meeting, Pa.
WILLIAMS, ISABEL S.....	Glastonbury, Conn.
WILSON, MARGARET E.....	1263 Pratt Ave., Chicago, Ill.
WINTER, EDITH A.....	418 Groveland Ave., Minneapolis, Minn.
WOLFF, JEANNETTE R.....	924 Margate Ter., Chicago, Ill.
WOODBERRY, MARGARET P.....	181 Central St., Somerville, Mass.
WOODWARD, ANNE.....	807 Spruce St., Leadville, Col.
WOODWARD, ISABEL.....	48 Abbott Rd., Wellesley Hills, Mass.
WORTHINGTON, DOROTHY.....	10 Waban St., Wellesley, Mass.
WRIGHT, FRANCES P.....	Moylan Pa.
WRIGHT, MARGARET.....	68 Garfield St., Watertown, Mass.
WYMAN, MILDRED.....	129 Lake St., Arlington, Mass.

Class of 1918

ABBEY, MARION B.	197 Lincoln Ave., Newark, N. J.
ABELSON, EVELYN B.	1541 Oneida St., Utica, N. Y.
ADDOMS, RUTH M.	490 East 28th St., Brooklyn, N. Y.
ALCOCK, VIRGINIA.	2742 St. Paul St., Baltimore, Md.
ALDERMAN, BERNICE H.	33 Pearl St., Newton, Mass.
ALDRICH, MARY E.	1523 Linden St., Des Moines, Ia.
ALEXANDER, BERTHA R.	77 Lincoln Ave., Rutherford, N. J.
ALLEN, MIRIAM E.	22 Spring St., Ware, Mass.
ALISON, MILDRED D.	265 Clinton Ave., Brooklyn, N. Y.
ALLISON, WINIFRED.	Hazleton, Pa.
ANDERSON, ELISE.	29 Main St., North Andover, Mass.
ANDERSON, GENEVIEVE O.	53 Leighton Ave., Yonkers, N. Y.
ANDERSON, H. JEAN.	2105 Cleveland Ave., N. W., Canton, O.
ANDERSON, MILDRED.	139 Harrishof St., Roxbury, Mass.
ANDREWS, ALICE.	Route 2, Xenia, O.
ARONOWITZ, HARRIET.	536 Madison Ave., Albany, N. Y.
ATKINS, HELEN.	34 Olive St., Providence, R. I.
ATWOOD, CATHERINE.	3 Parkview Ave., Lowell, Mass.
AULTMAN, RUTH.	915 Blair Ave., Avondale, Cincinnati, O.
AYRES, ALTHEA B.	Asbury Park, N. J.
BALL, CORDELIA H.	Fair Haven, Vt.
BARD, RUTH E.	67 North St., Gloversville, N. Y.
BARLOW, DOROTHY O.	188 Lafayette Ave., Passaic, N. J.
BARR, LILLIAN M.	809 North Seventh St., Burlington, Iowa
BARRINGTON, ELIZABETH F.	133 Main St., Mount Holly, N. J.
BARTHELL, FRANCES K.	934 Russell St., Nashville, Tenn.
BARTLETT, FLORENCE M.	19 Davenport St., Cambridge, Mass.
BASSETT, ISABEL D.	1716 Newkirk Ave., Brooklyn, N. Y.
BATT, LOUISE N.	87 School St., Fall River, Mass.
BAUSUM, ETHEL M.	707 West Market St., Pottsville, Pa.
BEACH, MARJORIE.	122 Centre St., Ridgeway, Pa.
BEAN, HELEN D.	255 Homer St., Newton Centre, Mass.
BELLINGER, HELEN.	224 Union St., Schenectady, N. Y.
BERGHEIM, CAROLINE E.	1313 Pine St., Boulder, Col.
BESSE, LUCY B.	29 Ingersoll Grove, Springfield, Mass.
BISHOFF, MARY V.	801 Braddock Ave., Pittsburgh, Pa.
BLACKBURN, VIOLA.	1065 Dean St., Brooklyn, N. Y.
BLACKMARR, MELODIA E.	267 North St., Buffalo, N. Y.
BLAIR, MARGARET A.	210 South Cherry St., Winston-Salem, N. C.
BLAKE, HELEN.	31 Eagle Rock Way, Montclair, N. J.

BLEVINS, GLADYS.....	4447 Washington Ave., St. Louis, Mo.
BLOCH, BEATRICE F.....	3025 Fairfield Ave., Cincinnati, O.
BONBRIGHT, KATHARINE.....	Haverford, Pa.
BONNEY, ETHEL.....	Scituate, Mass.
BOOTH, KADAH.....	1640 Broderick St., San Francisco, Cal.
BOWMAN, MILDRED E.....	804 Topeka Ave., Topeka, Kan.
BOYD, CATHERINE.....	2727 Third Ave., S., Seattle, Wash.
BOYD, GERTRUDE C.....	1118 Elk St., Franklin, Pa.
BOYD, MARGARET F.....	1914 Sheridan Rd., Evanston, Ill.
BOYNTON, KATHRYN.....	1 Oak St., Clairmont, N. H.
BRAINERD, GLADYS M.....	South Hadley Falls, Mass.
BREWER, DOROTHY.....	17 Tarleton Rd., Newton Centre, Mass.
BRINKER, DOROTHY L.....	2816 Main St., Niagara Falls, N. Y.
BRISTOL, GERTRUDE R.....	Foxboro, Mass.
BROE, HELEN V.....	82 Spruce St., Portland, Me.
BROWN, DOROTHY G.....	612 Lake Ave., Wilmette, Ill.
BROWN, PAULINE H.....	The Lyman, Wellesley Hills, Mass.
BROWN, RAE.....	Ludlow, Vt.
BRYANT, OLIVE S.....	130 Woodland St., Worcester, Mass.
BUCK, DOROTHY F.....	26 Beach St., Hartford, Conn.
BULL, DOROTHY A.....	Harrison, N. Y.
BULLEY, OLIVE E.....	Kenilworth, Ill.
BULSON, GERALDINE E.....	219 West Wayne St., Fort Wayne, Ind.
BURKHALTER, KATHRYN.....	2318 Robinwood Ave., Toledo, O.
BURR, HELEN.....	Fultonville, N. Y.
BUTLER, LUCINTHIA.....	Cromwell, Conn.
BUTLER, MILDRED.....	36 Union St., Greenfield, Mass.
CALDWELL, CLARA.....	24 Mount Washington St., Lowell, Mass.
CAMERON, BLANCHIE T.....	1002 West Woodruff Ave., Toledo, O.
CAMP, HELEN R.....	465 High St., Middletown, Conn.
CANDLIN, RUTH.....	144 Washington Rd., Springfield, Mass.
CARLIN, ANNA.....	1743 Venango St., Philadelphia, Pa.
CARMICHAEL, JERALDINE S.....	Miller Park, Franklin, Pa.
CARRICK, MARION C.....	744 North 19th St., Philadelphia, Pa.
CHADWICK, GRACE R.....	60 Jersey St., Marblehead, Mass.
CHAPIN, VIRGINIA.....	Winside, Neb.
CHINN, MARY E.....	Shelbyville, Ky.
CHITTENDON, CATHERINE.....	2452 Glenwood Ave., Toledo, O.
CLARKE, ESTHER C.....	1 Autumn St., Fenway, Boston, Mass.
CLARKSON, FLORENCE H.....	1915 Church Ave., Brooklyn, N. Y.
CLAY, LULU H.....	Sylvan, Wash.
CLEAVELAND, O. MARION.....	805 Nineteenth St., Rock Island, Ill.

CLIPPINGER, VIRGINIA W.....	4416 Erie Ave., Madisonville, Cincinnati, O.
COAN, KATHERINE C.....	1732 Clifton Pl., Minneapolis, Minn.
COBB, MARION R.....	Boonton, N. J.
COHN, RUTH M.....	61 Westminster Rd., Rochester, N. Y.
COKER, DOROTHY.....	Hartsville, S. C.
COLLIER, AMELIA.....	La Grande, Ore.
COLLINS, HAZEL S.....	66 Kingsboro Ave., Gloversville, N. Y.
COLVILLE, JESSIE L.....	101 Lincoln Ave., Carbondale, Pa.
CONRAN, MARY K.....	2 Glover Pl., Middletown, Conn.
CONSALUS, HELEN H.....	106 Van Reypen St., Jersey City, N. J.
COOLIDGE, CLARE A.....	93 Maple St., Rutland, Vt.
COOPER, JOSEPHINE C.....	192 Inwood Ave., Upper Montclair, N. J.
CROSBY, M. JOYCE.....	252 Edgewood St., Hartford, Conn.
CROSBY, RUTH E.....	117 Vine St., Hartford, Conn.
CROSS, LOUISE.....	424 Ridgewood St., Minneapolis, Minn.
CROSSLEY, LOUISE C.....	497 Pawtucket Ave., Pawtucket, R. I.
CURRAN, MARY E.....	300 Hawthorne Ave., Yonkers, N. Y.
DANA, EVELYN M.....	45 Peter Parley Rd., Jamaica Plain, Mass.
DASHA, ESTHER H.....	372 Washington St., Quincy, Mass.
DAVID, ELSA F.....	9 East Blvd., Rochester, N. Y.
DAVIDSON, ELEANOR M.....	8 Frances Pl., Montclair, N. J.
DAVIDSON, ELIZABETH H.....	605 Washington Ave., Greenville, Miss.
DAVIS, MARION.....	114 Primrose Ave., Mt. Vernon, N. Y.
DAVISON, KATHERINE E.....	Canton, Pa.
DAVISON, MARGARET.....	College Campus, Easton, Pa.
DAWES, ELEANOR.....	1803 Chicago Ave., Evanston, Ill.
DEAL, ANNA F.....	Elkins, W. Va.
DEAN, ELBRA M.....	34 Oxford St., Winchester, Mass.
DE GRAFF, JANE C.....	168 Washington St., Kingston, N. Y.
DEITRICK, SARAH S.....	Watsonstown, Pa.
DELONG, DOROTHEA F.....	12 West Broad St., Bethlehem, Pa.
DEWING, GLADYS C.....	Wellesley, Mass.
DIBBLE, DOROTHY A.....	181 Hawley St., Binghamton, N. Y.
DICKSON, ELEANOR M.....	110 Llewellyn Rd., Montclair, N. J.
DIMICK, ALICE.....	25 Elmgrove Ave., Providence, R. I.
DOE, BLANCHE S.....	4509 Sansom St., Philadelphia, Pa.
DONEY, BARBARA.....	Waupun, Wis.
DONEY, LAURA.....	Waupun, Wis.
DONOVAN, KATHERINE A.....	85 Auburn St., Auburndale, Mass.
DOUGLASS, BEATRICE O.....	5079 Waterman St., St. Louis, Mo.
DOW, LILLIAN C.....	33 Denver St., Pawtucket, R. I.
DRURY, RUTH E.....	98 Sagamore St., Manchester, N. H.

DUNHAM, FRANCES.....	24 Grasmere St., E. Cleveland, O.
DUNN, RUTH B.....	924 Sixth St., Charleston, Ill.
EAMES, ANGIE V.....	1701 Vine St., Philadelphia, Pa.
EARL, IRENE S.....	47 Prospect St., Fall River, Mass.
EASTMAN, VIRGINIA.....	Amherst, Mass.
EDWARDS, HELEN L.....	212 Broadway, Youngstown, O.
EDWARDS, MARY J.....	603 South Webster Ave., Kirkwood, Mo.
ELIOT, S. REBECCA.....	Clinton, Conn.
ELLIOTT, KATHLEEN.....	921 Eighth Ave., Beaver Falls, Pa.
ELLIOTT, MARY.....	Brunswick, Me.
EMERY, J. ELIZABETH.....	2 Cornelia St., Plattsburgh, N. Y.
EWING, GRACE S.....	3926 Chestnut St., Philadelphia, Pa.
FAIRBANKS, ALICE.....	125 Pennington Ave., Passaic, N. J.
FARIS, MILDRED.....	1021 Harrison Blvd., Boise, Ida.
FARRELL, HELEN P.....	521 East Arch St., Marquette, Mich.
FERGUSON, MARY E.....	91 Arlington St., Newton, Mass.
FILBERT, MARY M.....	206 West Market St., Pottsville, Pa.
FISMER, ESTER.....	99 Beach St., Bloomfield, N. J.
FITTS, ADELA F.....	Wareham, Mass.
FLEET, MARY C.....	Huntington, N. Y.
FRANCIS, MARY L. E.....	271 County St., New Bedford, Mass.
FRASER, GERTRUDE A.....	1215 Hays St., Boise, Ida.
FREIN, MARIE L.....	17 Mahaiwe St., Great Barrington, Mass.
FRENYEAR, MARION C.....	Saybrook, Conn.
FRIEDLANDER, IRMA M.....	1213 Third Ave., Columbus, Ga.
GARNETT, ANNE R.....	Robinson, Ky.
GASCOIGNE, ELIZABETH C.....	2255 Orrington Ave., Evanston, Ill.
GAYLORD, HELEN.....	34 Baker Ave., Beverly, Mass.
GERSTLEY, RUTH S.....	1411 North Broad St., Philadelphia, Pa.
GIFFORD, ANNA S.....	York Village, Me.
GIFFORD, FLORENCE M.....	558 Union St., New Bedford, Mass.
GILES, MARGARET L.....	Lookout Mountain, Tenn.
GLENN, DOROTHY.....	915 Madison Ave., Columbus, O.
GOLDSCHMIDT, MARGARET M.....	21 Norman Rd., Upper Montclair, N. J.
GORDON, DOROTHY.....	7 White St., Schenectady, N. Y.
GOSSEWILER, IRENE E.....	213 South 14th St., Allentown, Pa.
GOULD, MINNIE T.....	130 Summit Ave., Mt. Vernon, N. Y.
GRAEFE, ELSA.....	633 Wayne St., Sandusky, O.
GRAFLY, DOROTHY.....	131 North 20th St., Philadelphia, Pa.
GRAHAM, ELAINE.....	Sinking Spring, Pa.

GREELEY, LOUISA M.....	655 Maple St., Winnetka, Ill.
GREENE, DOROTHY S.....	415 East Main St., Crawfordsville, Ind.
GREENE, GERTRUDE M.....	6 Jefferson St., Auburn, N. Y.
GREENE, MARION P.....	Madison, Me.
GRENIER, EVA.....	156 Brook St., Manchester, N. H.
GRIFFITH, DOROTHY E.....	1360 East 58th St., Chicago, Ill.
GRIMES, EDITH J.....	175 Elm St., West Somerville, Mass.
GUNSON, MARION V.....	Irondequoit, N. Y.
GUSTIN, ANNE R.....	119 Grasmere St., Newton, Mass.
HALL, CAROLYN M.....	16 Park Ave., Oneida, N. Y.
HAMMELL, HELEN P.....	117 North Cornwall Ave., Atlantic City, N. J.
HAMMOND, MARJORIE B.....	75 Ashland St., Manchester, N. H.
HANDY, SUSAN W.....	Manville, R. I.
HANSON, HOPE.....	1812 Seventh St., Des Moines, Ia.
HARRISON, MARION.....	151 West Susquehanna Ave., Philadelphia, Pa.
HARDING, HARRIETTE O.....	2220 Pleasant Ave., Minneapolis, Minn.
HARRIS, LEOLA J.....	815 South 22d St., Omaha, Neb.
HARRIS, MARGERY.....	5109 Washington Blvd., St. Louis, Mo.
HASBROUCK, HELEN R.....	309 Placer Ave., Idaho Falls, Ida.
HASLETT, GISELA K.....	1427 San Antonio Ave., Alameda, Cal.
HASTINGS, ELIZABETH S.....	Warren, Mass.
HASTINGS, RUTH J.....	Spencer, Ia.
HAYES, HELEN E.....	225 Cedar St., Bangor, Me.
HENZE, MARIE.....	269 Field Ave., Detroit, Mich.
HILDRETH, MARY A.....	Bethlehem, N. H.
HILL, ISABEL.....	1012 North 12th St., Fort Smith, Ark.
HILLIARD, MARION J.....	Dickinson, N. Dak.
HILLIER, M. FRANCES.....	1104 South Michigan Ave., South Bend., Ind.
HILLMAN, RUBY.....	75 Providence St., Worcester, Mass.
HILLS, EDNA.....	South Natick, Mass.
HINNAU, ANNA M.....	211 Elm St., Richmond Hill, N. Y.
HITCHCOCK, CHARLOTTE M.....	Cambridge, N. Y.
HODGKINS, HELEN M.....	1633 Center St., Roslindale, Mass.
HOLCOMBE, LOUISE B.....	8 Warren Sq., Jamaica Plain, Mass.
HOLLADAY, HELEN H.....	Clay and Octavia Sts., San Francisco, Cal.
HOLLEY, PAULINE.....	1907 Union Ave., Altoona, Pa.
HOLMES, OLIVE.....	178 Washington St., Middletown, Conn.
HOLMES, PAULINE.....	531 Beacon St., Boston, Mass.
HOPE, CATHARINE.....	Madison, N. J.
HORTON, MARY A.....	520 Spruce St., Winston-Salem, N. C.
HOWE, HELEN.....	209 Summer St., Newton Centre, Mass.
HOWE, MARGARET M.....	2037 Upland Way, Philadelphia, Pa.

LEGENDA

HUDSON, A. MIRIAM.....	20 Fisher St., Dover, N. H.
HUGHES, ALICE W.....	235 Greenwood Ave., Topeka, Kan.
HUMPHREY, INA W.....	Chateaugay, N. Y.
HUTCHINSON, HELEN E.....	1509 6th Ave., Huntington, W. Va.
ICKLER, MARGUERITE S.....	165 Philadelphia Ave. E., Detroit, Mich.
ILFELD, RUTH M.....	701 West Copper Ave., Albuquerque, N. Mex.
JAGGER, MILDRED C.....	30 Lake View Ave., Jamestown, N. Y.
JAMES, ALNAH.....	102 Emery St., Portland, Me.
JARDINE, JANETTE G.....	34 Rosedale St., Dorchester, Mass.
JARVIS, BEATRICE M.....	1933 Christian St., Philadelphia, Pa.
JENCKES, HELEN.....	East Douglas, Mass.
JEWETT, LUCY.....	1317 N. State St., Chicago, Ill.
JOHNSON, ESTHER E.....	414 N. Center St., Pottsville, Pa.
JOHNSTON, AGNES H.....	376 W. Main St., New Britain, Conn.
JONES, EVELYN C.....	214 Beachtree Lane, Wayne, Pa.
JONES, MARION L.....	356 Maolis Ave., Glen Ridge, N. J.
JONES, RUTH L.....	225 Mill St., Haverhill, Mass.
JOSEPHSON, NORMA.....	Oak Crest, Moline, Ill.
JUDSON, MARTHA J.....	400 University Ave., Rochester, N. Y.
KEELER, MARGERY.....	28 Strawberry Hill, Stamford, Conn.
KELLER, ELIZABETH H.....	117 Biddle Ave., Wilkesburg, Pa.
KELLER, ETHEL L.....	15 Allen St., Buffalo, N. Y.
KELLOGG, CORNELIA H.....	913 Hackett Ave., Milwaukee, Wis.
KERLIN, FENTRESS S.....	Hillside Ave., Wollaston, Mass.
KINSMAN, KATHERINE M.....	50 Chestnut St., Rutland, Vt.
KIRKLAND, M. ELIZABETH.....	Vanderbilt Campus, Nashville, Tenn.
KITZMILLER, HELEN F.....	144 E. Washington Lane, Germantown, Pa.
KLEIN, ADELINE B.....	1920 Girard Ave., Philadelphia, Pa.
KROGNESS, GLADYS V.....	458 N. Grove Ave., Oak Park, Ill.
KUGLER, MARGARET.....	817 Frances St., Jackson, Mich.
LA MONTE, FRANCESCA R.....	New Canaan, Conn.
LANGE, AGNES A.....	9072 Starr Ave., Burlington, Iowa
LANGE, RUTH L.....	724 Monroe Ave., Scranton, Pa.
LAUDER, MILDRED.....	26 Franklin St., Concord, N. H.
LECK, ETHEL M.....	135 W. 48th St., Minneapolis, Minn.
LE PROHON, GRACE M.....	27 Wetmore Ave., Morristown, N. J.
LESURE, ETHELEEN M.....	226 South St., Fitchburg, Mass.
LEWIS, E. LOUISE.....	430 Cumberland St., Brooklyn, N. Y.
LEWIS, HESTER L.....	Berrien Springs, Mich.
LEWIS, RUTH M.....	1525 S. High St., West Chester, Pa.
LIBBY, ESTHER M.....	39 Beacon St., Portland, Me.

LIEBMAN, GLADYS B.	519 Wellington Ave., Chicago, Ill.
LINS, MARIE.	9 Belmore Terrace, Jamaica Plain, Mass.
LITTLE, MILDRED P.	308 Perry Ave., Peoria, Ill.
LIVINGSTONE, GLADYS B.	2256 N. Broad St., Philadelphia, Pa.
LOCKWOOD, IDA V.	Cheshire, Mass.
LOCKWOOD, MARIAN D.	230 Palmetto Drive, Pasadena, Cal
LOOMIS, MARGARET.	1014 S. 30th Ave., Omaha, Neb.
LOVE, S. CATHERINE.	41 E. Linn St., Bellefonte, Pa.
LUEY, MARJORIE A.	19 Russell St., Greenfield, Mass
LUPFER, ELIZABETH E.	266 N. 25th St., Portland, Ore.
LYON, HELEN LEF.	Wellesley, Mass.
LYON, MARGARET G.	235 Oak St., Holyoke, Mass.
MACBRIDE, AGNES H.	61 E. Allen St., Winooski, Vt.
MCCAFFERTY, KATHERINE S.	30 Uxbridge St., Worcester, Mass.
MCCULLOCH, LUCILE G.	256 Stiles St., Elizabeth, N. J.
MCDOWELL, ELIZABETH.	Medina, O.
MC EWAN, MIRIAM E.	421 High St., West Hoboken, N. J.
MACFARLAND, SADIE.	73 Puritan Rd., Swampscott, Mass.
MCGILL, ELIZABETH M.	Thurmont, Md.
MCINDOE, BEATRICE I.	Burke Building, Seattle, Wash.
MCKEE, VERA E.	30 E. 8th St., Atlanta, Ga.
MACKENZIE, HENRIETTA.	Westport, Conn.
MCKINNEY, MARIE M.	Pine Bush, N. Y.
MCLEARY, LOUISE W.	40 Main St., Farmington, Me.
MCLOUTH, CAROLINE G.	22 Cuyler St., Palmyra, N. Y.
MCNAUGHTON, MARGARET.	253 Washington St., Providence, R. I.
MACPIERSON, MARGARET.	51 Chestnut St., Binghamton, N. Y.
MCVAY, FRANCES A.	1190 W. 29th St., Los Angeles, Cal.
MAIDEN, MARION P.	230 Custer Ave., Youngstown, O.
MAIDMENT, ANNE J.	Glen Cove, N. Y.
MANSUR, MARTHA L.	3 3rd St., Bangor, Me.
MATHEWS, MARGARET F.	Cherryfield, Me.
MATTHEWS, MONA B.	1335 Locust St., Dubuque, Iowa
MAXWELL, MARGARET T.	Rockville, Ind
MEAD, BESSIE.	165 Wildwood Ave., Upper Montclair, N. J.
MEANS, DORIS M.	130 Buttles Ave., Columbus, O.
MERRELL, HELEN.	81 Union Ave., South Framingham, Mass.
MERRILL, RUTH E.	5 Eastern Prom., Portland, Me.
MEYERS, MILDRED.	579 Elmwood Ave., Buffalo, N. Y.
MILLER, DOROTHY G.	145 Bellevue Ave., Upper Montclair, N. J.
MILLER, MARGARET B.	729 Fayette St., Peoria, Ill.
MITCHELL, ELEANOR E.	33 Cabot St., Portsmouth, N. H.

LEGENDA

MITCHELL, FANNIE S.....	23 Church St., Great Barrington, Mass.
MITCHELL, HELEN B.....	6 College St., Brunswick, Me.
MOLLER, KATHERINE.....	119 W. 92nd St., New York, N. Y.
MONTGOMERY, ELLEN.....	15 Green Bay Rd., Hubbard Woods, Ill.
MOONEY, MAE T.....	42 Summer St., Medway, Mass.
MOORE, DOROTHY.....	173 Oakleigh Rd., Newton, Mass.
MORGAN, EMILY.....	116 N. Lincoln Ave., Scranton, Pa.
MORRIS, NAOMI F.....	De Golia, Pa.
MORSE, ANNA J.....	13 Summer St., Haverhill, Mass.
MURDOCK, HARRIET E.....	1403 Linden St., Scranton, Pa.
NAY, EVELYN.....	9 Maple St., Roxbury, Mass.
NICHOLS, HILDEGARDE.....	Lawrence Park W., Bronxville, N. Y.
NICHOLS, LUCY G.....	117 Scotland Rd., South Orange, N. J.
NOCK, ANNA W.....	821 N. 24th St., Philadelphia, Pa.
NORWOOD, DORIS S.....	428 Washington St., Gloucester, Mass.
ONTIANK, DOROTHY.....	23 Claybourne St., Dorchester, Mass.
OSGOOD, FLORENCE E.....	82 Amherst St., Nashua, N. H.
PAGE, BEATRICE.....	Rochester, N. H.
PAGE, HELEN.....	404 E. Main St., Batavia, N. Y.
PARKS, ESTHER M.....	13973 Euclid Ave. E., Cleveland, O.
PARRISH, MARY E.....	Cambridge, N. Y.
PARRY, AMELIA W.....	Harrison, N. Y.
PARTLOW, CARRIE M.....	1108 N. Vermilion St., Danville, Ill.
PARTRIDGE, ISABELLA J.....	25 Green Village Rd., Madison, N. J.
PARTRIDGE, JOSEPHINE S.....	129 Commonwealth Ave., Boston, Mass.
PATON, ALICE K.....	27 Cushing St., Dover, N. H.
PATON, ANNA F.....	661 E. 24th St., Paterson, N. J.
PATTERSON, KATHRYN C.....	Childs, Md.
PENFIELD, CHARLOTTE M.....	36 Maple St., Englewood, N. J.
PERRY, FRANCES S.....	Boonville, N. Y.
PETERSON, DOROTHY.....	Box 1239, Honolulu, T. H.
PETTEE, FRANCES H.....	Great Barrington, Mass.
PICKETT, S. ELIZABETH.....	304 N. 2nd Ave., Maywood, Ill.
PIERSON, MARGARET.....	294 Washington St., Wellesley Hills, Mass.
PIKE, DORIS D.....	Lubec, Me.
PINCHBACK, ELIZABETH.....	3401 Walnut St., Philadelphia, Pa.
POND, ELIZABETH C.....	312 N. Park Ave., Warren, O.
PORTER, DORIS E.....	414 S. Walnut St., Lansing, Mich.
PORTER, DOROTHEA.....	Dafton, Mass.
POWELL, BEATRICE W.....	43 Ortin Ave., Binghamton, N. Y.
POWERS, HELEN G.....	20 Central St., Somerville, Mass.

PRIEST, MARCIA S.....	45 Wendell Ave., Schenectady, N. Y.
PUTNEY, LIDORRA H.....	153 Fort Pleasant Ave., Springfield, Mass.
RANDOLPH, VIVIAN H.....	93 Valley Way, West Orange, N. J.
RANE, FANNY C.....	1535 Beacon St., Waban, Mass.
REAVILL, ROBB A.....	Rock Springs, Wyo.
REEDER, MARGARET.....	318 College Ave., Houghton, Mich.
REYNOLDS, RUTH F.....	8 Upland Rd., Wellesley, Mass.
RHOADS, DOROTHY M.....	639 Library St., Evanston, Ill.
RICE, DOROTHY.....	11 Prospect Ave., Norwood, Mass.
RICE, HELEN O.....	614 Grand Ave., St. Paul, Minn.
RICHARDSON, MARGUERITE R.....	Riverhead, N. Y.
ROBERTS, GRACE.....	126 High St., Bristol, Conn.
ROBINSON, RUTH K.....	7 Academy St., Barre, Vt.
RODMAN, SARAH S.....	219 Washington St., Wellesley Hills, Mass.
ROESER, ELSIE G.....	Hotel Tulsa, Tulsa, Okla.
ROOF, HELEN G.....	14 Halsted St., Newton, N. J.
ROOF, GLADYS.....	1444 Birchwood Ave., Chicago, Ill.
ROWELL, EDNA M.....	14 Talbot Bldg., Norwood, Mass.
RYLEE, WILLIE Y.....	209 S. McLean Blvd., Memphis, Tenn.
ST. CLAIR, MARTHA B.....	160 E. Long Ave., Du Bois, Pa.
SANTMYER, HELEN H.....	111 W. 3rd St., Xenia, O.
SAPPINGTON, FRANCES.....	1304 Ontario St., Philadelphia, Pa.
SCHMIDT, BERNICE E.....	5218 Dorchester Ave., Chicago, Ill.
SCHNEIDER, FRIEDA.....	352 Palisade Ave., Jersey City, N. J.
SCHNEPF, ELEONORE M.....	325 Highland Blvd., Brooklyn, N. Y.
SCHOONMAKER, MARGUERITE.....	8 Melrose St., South Framingham, Mass.
SCHWAMB, AMY E.....	33 Academy St., Arlington, Mass.
SCHWARTZ, LULU R.....	Port Norris, N. J.
SCHWEIZER, ELINORE.....	116 S. 14th St., La Crosse, Wis.
SCOTT, ANNIE.....	321 Fairmount St., Fitchburg, Mass.
SHATTUCK, MARGUERITE.....	10 Highland St., Natick, Mass.
SHEA, EDITH V.....	111 E. Front St., Ashland, Wis.
SHERMAN, H. HERSCHEL.....	155 William St., New Bedford, Mass.
SILLOSS, MARIE L.....	1623 Woodland Ave., W., Des Moines, Iowa
SHULL, KATHERINE.....	Hummelstown, Pa.
SKELTON, MARGARET H.....	13 Ashfield St., Roslindale, Mass.
SKINNER, ELIZABETH M.....	Bainbridge, N. Y.
SKINNER, S. KATHLEEN T.....	810 Euclid Ave. S., Princeton, Ill.
SLOCUM, FRANCES E.....	148 Beacon St., Hartford, Conn.
SMILEY, GLADYS.....	136 Washington Ave., Albany, N. Y.
SMITH, LUCILE I.....	Ottawa, O.

LEGENDS

SMITH, MARY E.....	212 Mifflin St., Wilkinsburg, Pa.
SNOW, HELEN.....	58 Stuart Ave., Mamaroneck, N. Y.
SNYDER, JEAN C.....	1200 Park St., McKeesport, Pa.
STACY, DOROTHY L.....	2307 Colfax Ave., S., Minneapolis, Minn.
STARR, L. BEATRICE.....	Kenilworth, Ill.
STEELE, HELEN M.....	40 Prospect St., Gloversville, N. Y.
STERN, DOROTHY L.....	259 South Franklin St., Wilkes-Barre, Pa.
STEVENSON, MARTHA J.....	84 Emily St., Crafton, Pa.
STICKNEY, ADELAIDE.....	58 Pleasant St., Arlington, Mass.
STICKNEY, MARJORIE.....	488 Hanover St., Manchester, N. H.
STOCKBRIDGE, LOUISE.....	805 North Mountain Ave., Upper Montclair, N. J.
STONE, MARJORIE W.....	73 Blackstone Blvd., Providence, R. I.
STRECKEWALD, ALICE.....	2120 Grand Ave., Milwaukee, Wis.
STROBACH, ROSALIA.....	202 N. Natchez Ave., N. Yakima, Wash.
STRUNTZ, LILLIAN M.....	18 West Northampton St., Wilkes-Barre, Pa.
SUNDERLAND, MILLICENT B.....	160 Dew Hill Ave., Danbury, Conn.
SWORMSTEDT, HELEN L.....	2 Thomas Circle, Washington, D. C.
THAYER, DORIS.....	1029 North Church St., Rockford, Ill.
THIBAudeau, MARIE.....	714 Buffalo Ave., Niagara Falls, N. Y.
THOMAS, MARGARET G.....	830 Robbins Ave., Niles, O.
THORNE, VIRGINIA.....	391 Sheridan Rd., Winnetka, Ill.
TIEL, HELEN J.....	Beacon, N. Y.
TIMBERMAN, KATHERINE.....	91 Hamilton Ave., Columbus, O.
TODD, ELEANOR T.....	Katonah, N. Y.
TOMPKINS, BARBARA.....	53 Fairview Ave., Madison, N. J.
TOWL, MIRIAM E.....	5 Hampton St., Cranford, N. J.
TOWNE, NELLIE M.....	616 Terry Ave., Seattle, Wash.
TROY, HELEN.....	31 Institute Rd., Worcester, Mass.
TURNER, ELLEN M.....	621 34th Ave., Seattle, Wash.
VALENTINE, MARGARET.....	224 Scioto St., Urbana, O.
VEYSEY, CONSTANCE S.....	812 Park Ave., Plainfield, N. J.
VINCENT, REBECCA N.....	71 Cottage Pl., Ridgewood, N. J.
VOGELIUS, JOSELLA.....	49 Fremont St., Bloomfield, N. J.
VOSE, HARRIET.....	Manville, R. I.
VOSSLER, LAURA.....	Lincoln Ave., Little Falls, N. J.
WAGNER, RUTH.....	722 Holly Ave., St. Paul, Minn.
WALLACE, FLORENCE.....	931 Oakland Ave., Indiana, Pa.
WALTON, KATHERINE G.....	Lakeside, Wakefield, Mass.
WANDLESS, RUTH.....	8 Leighton Rd., Wellesley, Mass.
WARDNER, DORIS.....	Talbot Blk., Norwood, Mass.

LEGENDS

WARDWELL, KATHERINE M.....	42 Plainfield St., Waban, Mass.
WARDWELL, MARY H.....	43 Federal St., Salem, Mass.
WARREN, SARA E.....	175 Cumberland St., Cumberland Mills, Me.
WATKINS, GLADYS H.....	2920 Lee Rd., Shaker Hts., Cleveland, O.
WELD, CONSTANCE.....	512 Chestnut St., Richmond Hill, N. Y.
WELLS, ESTHER M.....Cabot, Vt.
WELLS, ETHEL M.....	86 Joralemon St., Brooklyn, N. Y.
WENSELL, SARAH M.....Paxtang, Pa.
WEST, FLORENCE.....	142 Haddon Pl., Upper Montclair, N. J.
WETZEL, RUTH.....	307 Summit Ave., Wayne, Pa.
WHARTON, ALICE.....	45 Brookside Ave., Ridgewood, N. J.
WHITING, CAROLINE.....	163 Holabird Ave., Winsted, Conn.
WHITING, HELEN F.....	139 Morgan St., Holyoke, Mass.
WHITING, ISABEL.....	19 Beltran St., Malden, Mass.
WHITMARSII, BESSIE E.....	1023 Hickory St., Texarkana, Ark.
WILEY, MARION.....Butler, Ky.
WILKEY, DOROTHY C.....	1648 Massachusetts Ave., Cambridge, Mass.
WILSON, LILLIAN F.....	516 Laurel Ave., Bridgeport, Conn.
WINSHIP, HELEN A.....	351 Main St., Cumberland Mills, Me.
WINSTEAD, MARION S.....	4238 Maryland Ave., St. Louis, Mo.
WOOD, SALLY C.....Arlington, Pittsford, N. Y.
WOODFILL, MARY.....	104 East North St., Greensburg, Ind.
WRIGHT, KATHARINE O.....Princess, Bristol, Tenn.
WRIGHT, MARION.....	29 West Central St., Natick, Mass.
ZEPFLER, ALICE.....	115 Fair Oaks Park, Needham, Mass

Class of 1919

LEE, BE VONG.....	Zan Zok, Kiang Soo Prov., China
NEWELL, DOROTHY G.....	Holden, Mass.
ZULAUT, AGNES W.....	Jeffersonville, Ind.

Department of Hygiene

Class of 1915

ALLEN, YOLA S.....	36 Thornton Ave., Saco, Me.
BAKER, GERTRUDE M.....	152 Westville St., Dorchester, Mass.
BECK, DOROTHEA M.....	18 Clarendon Pl., Bloomfield, N. J.
BERRY, MARIAN C.....	35 School St., Danvers, Mass.
BIGELOW, ALICE.....	30 Bullard St., Norwood, Mass.
BOLAN, BEATRICE.....	19 Stonehurst St., Dorchester, Mass.
BRACK, GEORGIA McK., A.B., Occidental College, 1912.....	4621 Franklin Ave., Los Angeles, Cal.
COOK, MARION I.....	79 Central St., Bradford, Mass.
DUFFEY, RUTH C.....	67 Dndley St., Medford, Mass.
FORBES, KATHARINE M., A.B., Vassar College, 1911.....	23 Trowbridge Rd., Worcester, Mass.
FRANCIS, EDNA M.....	57 Bartlett St., Andover, Mass.
GUION, JOSEPHINE W., A.B., Wellesley College, 1913.....	8 West Seventh St., Charlotte, N. C.
GUPTIL, MARY E.....	Waterbury, Vt.
HARDWICK, RACHEL L.....	62 Spear St., Quincy, Mass
HAINES, HELEN M.....	306 E. Central St., Morristown, N. J.
HAYS, MARGARET C.....	730 West Fourth St., Williamsport, Pa.
HOLDEN, LOUISE B.....	17 Beeching St., Worcester, Mass.
HUTCHINSON, DOROTHY.....	194 Inwood Ave., Upper Montclair, N. J.
JOHNSON, ALATHENA P.....	1423 Hinman Ave., Evanston, Ill.
JONES, MILDRED A.....	2 Newell St., Utica, N. Y.
KEES, HELENA M., A.B., Wellesley College, 1914.....	14 Prospect Ave., Roslindale, Mass.
KING, GERTRUDE D.....	47 Westcott St., East Orange, N. J.
KRUGER, ROSALINE.....	1200 Merrick Ave. W., Detroit, Mich.
LADD, VALERIA G., A.B., Wellesley College, 1914.....	1445 East River Rd., Minneapolis, Minn.
LEMON, MILDRED.....	Olympia, Wash.
LYON, MARION R.....	Riverside, Ill.
MACLANE, LILLIAS H.....	2 Stanmore Pl., Roxbury, Mass.
MCCUNE, MARY McN.....	1653 West 26th St., Minneapolis, Minn.
METCALF, MARION W.....	Grosse Point Farms, Mich.
PHILLIPS, HELEN M.....	1021 Lawrence Ave., Chicago, Ill.
PURDY, CORA A.....	135 Ridge St., Bowling Green, O.
SCATCHARD, GRACE E.....	6 Myrtle Ave., Oneonta, N. Y.
SCHILL, GERTRUDE B., A.B., University of Illinois, 1911.....	9948 Avenue L, Chicago, Ill.
SCHOFIELD, ALICE K.....	20 Ashford St., Allston, Mass.
SHAW, CAROLYN L., A.B., Smith College, 1910; B.S., Simmons, 1912.....	Ovid, Mich.
SIBLEY, KATHARINE W.....	Birmingham, Mich.
SMITH, MARGARET A.....	63 Kenwood Ave., Newton Centre, Mass.
STEVENSON, MARGARET.....	Menlo Park, Cal.
WHARFIELD, ETHEL F., A.B., Wellesley College, 1914.....	107 Euclid Ave., Springfield, Mass.
WHEATON, OLIVE W.....	669 Washington St., Brookline, Mass.

Graduate Students

BIXBY, ELIZABETH A.....	55 Elm St., Woburn, Mass.
CARTER, ALICE B.....	299 Edwards St., New Haven, Conn.

Department of Hygiene

Class of 1916

BENDER, FRANCES D.....	250 North Fulton Ave., Mt. Vernon, N. Y.
BIGELOW, MARY D.....	50 Union St., Mansfield, Mass.
BIRD, MARY E.....	Forest St., Wellesley Hills, Mass.
BRINTON, MARGUERITE L.....	329 High St., West Chester, Pa.
BROWNING, HENRIETTA.....	Norwich, Conn.
BULLARD, HARRIET W.....	Whiteface, N. H.
CAMPBELL, KATHARINE W.....	Short Hills, N. J.
CHANG, DOEN T.....	Tai Fu Lee, 5 Jung B'd., Shai, China
COBB, LOUISE S.....	35 Congreve St., Roslindale, Mass.
COUCH, CAROLYN J.....	24 Chester St., Danvers, Mass.
CROWELL, MIRIAM.....	East Dennis, Mass.
DAWLEY, MARION, B.S., Coe College, 1914.....	1110 First Ave., Cedar Rapids, Ia.
DODD, MARGARET J.....	Cliff Rd., Wellesley Hills, Mass.
DUNBAR, DOROTHEA, A.B., Radcliffe College, 1914.....	48 Spring St., Canton, Mass
ELMORE, EMILY W., A.B., University of Wisconsin, 1910.....	603 Prospect Ave., Milwaukee, Wis.
EWING, HELEN P.....	12 Elm Ave., Norwich Town, Conn.
FEINBERG, LORETTO E.....	63 Pinnacle Rd., Rochester, N. Y.
FISHER, MILDRED A.....	198 Harold St., Roxbury, Mass.
GILMORE, ANNA P.....	Cliffwood St., Lenox, Mass.
GLOVER, KATHARINE.....	5 Holten St., Danvers, Mass.
GOODRICH, LILLIE R.....	41 Hawthorne St., Cambridge, Mass.
GOODRICH, LILLIE R.....	41 Hawthorne St, Cambridge, Mass.
GORMAN, GLADYS G., A.B., Wellesley College, 1914.....	99 Claremont Ave., Montclair, N. J.
HALSEY, ELIZABETH, Ph.B., University of Chicago, 1911.....	Lake Geneva, Wis.
HANNAY, LILLIAN B.....	Bemis Heights, N. Y.
HATTIE, MARY S.....	945 Bedford St., North Abington, Mass.
HERSEY, KATHARINE F.....	24 Boylston St., Jamaica Plains, Mass.
HOWE, LOUISE R., A.B., Smith College, 1914.....	211 Atlantic Ave., Providence, R. I.
JONES, FREDRIKA B.....	Oswego, N. Y.
KENDALL, LOIS M., A.B., Wellesley College, 1913.....	Atlantic, Mass.
LOCKE, OLIVE H.....	14 Winthrop Rd., Lexington, Mass.
MARSHALL, MARION C.....	Taylor St., Millburn, N. J.
MESSINGER, CHARLOTTE S.....	104 Belmont Ave., Springfield, Mass.
NORRIS, AMANDA L.....	Easton, Md.
ROGERS, MADINE J.....	18 Orange St., Barre, Vt.
ROOF, EDNA L., B.L., Pomona College, 1908.....	Claremont, Cal.
RUSSELL, LOUISE G., A.B., Wellesley College, 1914.....	13 Allston St., Dorchester, Mass.
SEAVER, MARGUERITE, A.B., Pomona College, 1914.....	Pomona, Cal.
SHERMAN, ESTHER.....	8 Gardner St., Allston, Mass.
STIMETS, JEAN R.....	33 Gifford Ave., Jersey City, N. J.
SULLIVAN, MILDRED C.....	51 Stanley St., Dorchester, Mass.
WILLIAMS, ISABEL S.....	Glastonbury, Conn.

EVOLUTION OF A STAR

JOKES AND ADVERTISEMENTS

**Coming to the Wellesley
Theatre—Attractions that are
already arousing interest**

1916. "Loyalty and Service."

A stirring drama which made a great hit upon its first appearance. Part of its success may perhaps be attributed to the ability shown by the excellent cast in carrying through the first act in spite of the enforced absence of the leading lady.

1917. "Nobility in All Things."

Following the example of noted stage managers, we refrain from giving the entire story of this play, but would say that it is a drama worthy of succeeding its sister play, now running: "Toward the Light."

1918. "The Question."

A mystery play, the key to which is revealed at the end of the first act.

N. B.—The reviewer was unable to stay more than the first act, but this promised exceedingly well.

**R O G E R S
Hall School**

Faces Rogers
Fort Hill Park

FOR GIRLS

38 minutes from Boston. Thorough preparation for all colleges. Rogers Hall is now represented in Barnard, Bryn Mawr, Radcliffe, Smith, Vassar, University of Chicago, and Wellesley. Winner in 1914 of Bryn Mawr Matriculation Scholarship for New England. Large grounds for outdoor sports. Experienced instructors in charge of all athletics. New Gymnasium and Swimming Pool. For catalogue, address

MISS OLIVE SEWALL PARSONS,
Principal
LOWELL, MASS.

Do You Want the Latest Novelties

In EMBROIDERY GOODS, TRIMMING
LACES or HAMBURG EMBROIDERIES?

Or are you ready to select an outfit in TABLE
LINEN, TOWELS, BLANKETS, SHEETS
and CASES? :: :: Then call on or write to

T. D. Whitney & Co.

Temple Place and West Street

*EVERYTHING
IN
LINENS*

BOSTON

Crockery, China and Glassware

Best Examples of Potter's and Glassmaker's Art constantly arriving from original sources in England, France, Germany, Austria, China, and Japan, as well as America.

Dinner Ware—Over 150 Stock Patterns, All Grades, from the low priced to the costly English China, in which we sell any number of pieces at same rate as a complete set.

Special Designs made with Crest, Monogram, or Initial, from Royal Worcester, Mintons, Cauldon, Haviland, Lenox.

Student Requisites—Lamps, Afternoon Tea Sets, Chocolate Pots and Sets, Candlesticks, Welsh Rarebit Plates, Bureau Trinket Sets, Jardinieres, Bon Bon Dishes, Plates of all kinds, etc., etc.

Wedding and Complimentary Gifts—An extensive variety of latest novelties, useful and ornamental—Dresden China—Lenox China—Royal Doulton—Allervale Pottery—Brittany Pottery—Bohemian Glass—Satsuma.

Fine Table Glassware, Flower Vases, Decanters, Carafes, Ferneries, Ice Tubs, Fruit Salad Sets, Sandwich Plate, Dr. Johnson Punch Bowls, Ice Tea Pitchers, etc.

Sets of Glassware made to special order, with Monogram, Crest, or Initial.
Inspection Invited

JONES, MCDUFFEE & STRATTON CO.

CROCKERY, CHINA, AND GLASS MERCHANTS

33 Franklin Street, near Washington and Summer Streets

BOSTON, MASS

TRAFFIC REGULATIONS

1. Auto Calls, Saturday 10:52 A. M. and 12:58 P. M. (This insures delivery at the 10:54 and 1 o'clock trains.)
2. All conveyances must be provided with a schedule of seating capacity and prices. For example:

LARGE MACHINES

Capacity for back seat (best suits and hats)	10
Capacity for back seat (college attire)	25
Chairs, each	4-10
Doors, each (very comfortable) ..	4
Seat beside driver	3
Entire floor space for driver	

3. Do not hurry.
4. Women and children first.

SAILOR SUITS A SPECIALTY

No Agencies Made to Order only

PETER THOMSON

Tailor

To Men, Women and
Children

Walnut Street at Twelfth
PHILADELPHIA

NEW YORK HOUSE
634 Fifth Avenue
Opp. St. Patrick's Cathedral

Helpful Hints for Stage Aspirants

By A. Starr

Query: I have been singing for a year in our village choir and can carry a tune very well. Do you think there is a chance for me in light opera? ASPIRANTIE.

Answer: Why try light opera? Wouldn't Wagner be more suited to your training? Always aim high, Aspirantie, and you are bound to succeed.

Query: Would a course in Senior dancing at Wellesley assure me a place in Pavlowa's Company, or do you think some further study might be necessary? LITTLE HOPEFUL.

Answer: MY DEAR LITTLE HOPEFUL—Your modesty and naïveté are truly charming and I feel that a great career awaits you. However, I do not feel that you should waste your talents upon work in a company—rather begin as a solo dancer. Your training is indeed sufficient. Let me hear from you again. ONE WHO IS INTERESTED.

Query: Sometimes when I go on the stage, my knees shake, my tongue seems to cleave to the roof of my mouth and I am unable to utter a vowel. Do you think the symptoms serious and can you suggest a remedy? ANXIOUS.

Answer: This is a clear instance of stage fright. It will wear away with constant practice. You might sit down to stop the shaking of the knees. FRIENDLY.

Query: I am about to enter the production, *Toward the Light*. Can you suggest a wardrobe to start on? PERPLEXED.

Answer: You will need two sweaters—one to wear and one to lend—an umbrella with a padlock and chain, two or three raincoats (they wear out rapidly), a hat, if you expect to go into town—otherwise it is a needless luxury—a suit, and other accessories.

Query: I play the piano very well and often perform in the drawing room on Sunday. I have noticed that every one leaves the room as soon as I play. Is it because they are too deeply affected to remain? I do not wish to make others sad. TROUBLED.

Answer: We refer this to our readers.

Chandler & Co.

Tremont Street, near West, Boston

Importers and Retailers

Established Nearly a Century

Suits	Dresses	Costumes	Coats	Furs
	Waists	Blouses	Millinery	Silks
	Dress Goods	Laces	Trimmings	Neckwear
	Gloves	Hosiery	Muslin Underwear	
Oriental and Domestic Rugs		Linens		Draperies

“GILT EDGE”

The only black dressing for ladies' and children's shoes that positively contains OIL.

Its use saves time, labor and brushes, as it shines without brushing. Sponge in every bottle, so always ready for use. 25c.

“QUICK WHITE” (in liquid form with sponge) quickly cleans and whitens dirty canvas shoes. Two sizes, 10c and 25c.

Whittemore's Shoe Polishes

They meet every requirement for cleaning and polishing shoes of all kinds and colors.

FOR SALE

Harder and Harder's Mathematics Book

Sure to be used in 1916
Complete set of answers in margins, with full page illustrations of difficult points

Write at once for our booklet on the Automatic Proctorer
In use since 1901

Every Dormitory should be equipped with one
We explain fully in our catalogue
Stu. G. and Daughters.

Short Story Writing
Henry James and Rudyard Kipling
Are Famous
Why Not You?

Let us teach you how to write a short story in a single evening
Big Six School of Writing.

Remember

The Wellesley Fruit Co.

Carries a full line of
Choice Fruit and
Confectionery, Groceries and Vegetables.
Special prices for big
lots of Fruit. Free
delivery.

WHOLESALE RETAIL

TELEPHONE, 138-W
567 WASHINGTON STREET
WELLESLEY, MASS.

Geo. Frousgoulis

" COLUMBIA "

Athletic Apparel for
Girls and Women

Hygienically Made
Consumers' League Endorsement

COLUMBIA GYMNASIUM SUIT COMPANY

Actual Makers

301 Congress Street
BOSTON, MASS.

Call or write for particulars.

John P. Squire & Sons

Wholesale and Retail Dealers in

*Beef, Pork, Lamb, Veal
and Poultry*

HOTELS, STEAMSHIPS, CLUBS,
RESTAURANT AND FAMILY
TRADE A SPECIALTY

21, 23 & 25 Faneuil Hall Market

BOSTON

Established 1842

Telephones { Richmond 52
 { Richmond 62

THE CHAS. H. ELLIOTT COMPANY

The Largest College Engraving House in the World

COMMENCEMENT INVITATIONS
CLASS DAY PROGRAMS
CLASS PINS

Dance Programs and Invitations, Menus, Leather
Dance Cases and Covers, Fraternity and Class Inserts
for Annuals, Fraternity and Class Stationery

Wedding Invitations and Calling Cards

Works: 17th Street and Lehigh Avenue
PHILADELPHIA, PA.

MELLISH & BYFIELD MFG. CO.

INCORPORATED

MAKERS OF FURNITURE AND
INTERIOR WOODWORK FOR COL-
LEGES, LIBRARIES, CLUBS,
LODGES, CHURCHES, ETC. CHAIRS
OF ALL KINDS. REPRODUCTIONS
A SPECIALTY :: :: :: ::

AT BOSTON

OFFICE, MILLS AND WORKSHOP
5-7 SHERMAN ST., CHSN. DIST.

ESTABLISHED 1873

TELEPHONE 228 CHSN.

D. W. RICHARDSON

Complete House Furnisher

Furniture, Carpets, Rugs, Bedding, Window
Shades, Draperies and Hub Ranges.
Upholstering and Repair Work.
Mattress Renovating a
Specialty.

31 MAIN STREET NATICK, MASS.

PHONE 289—W

Answers to Correspondents

DEAR LEGENDA: I'm in such trouble that I just have to ask your advice. I've come to every single performance of "Toward the Light"—it's such an inspiring play—for the whole year and I've just had to cut "gym" so that I could attend the afternoon performances. And what do you think has happened? They've sent me a horrid little notice saying that my attendance is desired immediately. I can't bear to miss a matinee. Don't you think you could arrange it?

VERA Y. FRESHMAN.

Answer: You force the management to admit a higher power than itself. We shall have to content ourselves with your moral support alone, at the afternoon performances.

DEAR LEGENDA: I have attended every performance of "Toward the Light" and my curiosity has at last driven me to write to you. How is the forensic burned in the third act? This point is still obscure to me, and there are hundreds beside myself who would be glad to see this question answered.

MARGARET JUNIOR.

Answer: We regret to state that we have no authority to make this matter public. Both tradition and modesty compel us to be silent.

DEAR LEGENDA: I am so interested in the specialties you keep adding to your performances that I hate to miss any of them. Can't you tell me the exact date when they are to be introduced and what the extra features are to be?

ANXIOUS.

Answer: The management finds itself in a difficult position. Like many people, it is unable to tell what 1915 will do next.

Fashion Notes and Queries

Query: May low-heeled shoes be worn around Campus?

Answer: There is no real reason why individuals may not wear them if they so desire, but since the management has taken pains to have the brick walks laid out so that the space between bricks exactly fits the new Spanish heel, it might be considered unappreciative to overlook this thoughtfulness.

Query: What is the latest word from Paris regarding hats to be worn to classes?

Answer: Here is an excellent opportunity for a true realization of Dame Fashion. She is not fickle-minded, for she realized that the plain crowns and bands of the classroom hat of last season must have been trying to the instructor. This season the error is corrected by an upright curved feather at the peak of the bonnet. This gives a questioning appearance bound to be inspiring to the instructor. (See illustration below.*)

Query: Can you give me a suggestion for a wrap which I may wear both as an evening cloak and a rain-coat?

Answer: We have found that an Academic gown answers this purpose admirably, and we are sending you directions for making it. We would suggest that with this costume you wear the new shoe which answers both as a rubber and a dancing pump.

The well-known white sweater has been replaced by the sweater coat of angora or silk in green, blue, orange, violet, and so on, worn with a studied disregard for the color of the frock. The vogue dates from March 17.

Yellow skating caps are Dame Fashion's latest contribution. The style is set by the athletic chorus of the successful play now running, "Toward the Light."

*

BUERKEL & COMPANY

(INCORPORATED)

CONTRACTING ENGINEERS

—FOR—

HEATING AND VENTILATION

SPRINKLER SYSTEMS AND PLUMBING

20-22-24 UNION PARK ST.

BOSTON, MASS.

GREEN ROOM GOSSIP

It is rumored that one of the main scenic effects of the play having been recently destroyed by fire, a new scene is being erected in its place that will more than equal the old in everything except the affections of the actors.

During the run of the present play several innovations have been made by the Management:

1. Contrary to former ruling, male relatives of the actors are now permitted to visit the theatre on Sunday.
2. Actors of four years standing may leave the performance on Sunday twice during the year, provided they partake of no food not supplied by the management.

This theatre has been inspected by the greatest authorities on model henhouses and is guaranteed against all natural calamities except fire, flood, earthquake, etc.

Walls of the theatre guaranteed to facilitate attendance at two lectures at once.

SHATTUCK & JONES

INCORPORATED

FISH OF

ALL

KINDS

OYSTERS

CLAMS

128 FANEUIL HALL MARKET

BOSTON, MASS.

CHATS WITH THE ACTORS

The first time I went to call on this popular young actress, I found a sign on her door with the simple word "BUSY" in large letters. It is not customary, I have heard, to be influenced by such signs, so I knocked boldly and went in. She looked up with a guilty start from the pan of fudge she was cutting and I detected a slight coldness in her greeting. One in my profession soon learns to read expressions.

In a few minutes, however, she was all smiles. She offered me some candy with a grace peculiarly her own, and we talked gaily while she finished cutting the fudge into little squares.

"How do chorus girls spend their spare moments?" she replied to one of my questions. "Why, do you know, the first words that come to my mind are, 'if any.' Isn't that an interesting psychological reaction?" During my conversation with her I noticed that she used academic terms of four or even five syllables as though she really understood them. Doubtless she had been thrown with people who used such words carelessly in her presence.

She laughed and went on: "I wonder if you are really asking me for information, or whether you are going to make statistics out of my answers. I have been simply pursued by those rows of questions, ever since I made application to go on the Wellesley stage. They are generally headed, 'Please Fill Out and Return at Once,' and at first I really returned one or two,—wasn't that stupid and queer of me? But now I just let people come and ask me if I won't please fill out that slip; they even say, sometimes, that they'll just sit down and wait until I do it! The questions are positively the most embarrassing things. The other day they actually asked me if I wouldn't let them know my birthday so they could print it,—print it! Imagine! In our programme! How often I go to church, the reason why I went on the stage, and even the number of complimentary tickets I'm going to send out this June. I'm not allowed to have a single thought in private!"

She paused and then smiled. "Do you know, I believe I have been telling you how we girls do spend our spare moments, and it must be the right way, because every one says the collection of statistics is a matter of vital importance."

She waved her fountain pen daintily in the air, sprinkling drops of ink merrily over my dress. And by her naive pause I felt that I had been classed with those other collectors of statistics. It was time for me to go.

CORONA

Portable Typewriter

WEIGHT, 6 POUNDS

The only up-to-date Typewriter
for professional people,
the home or office

Other Makes taken in Exchange

ALL MAKES

Factory Rebuilt Typewriters

ALL PRICES

RENTING AND REPAIRING

MODEL TYPEWRITER INSPECTION CO.

164 Devonshire St., near Milk St.
BOSTON, MASS.

PHONE MAIN 3927

Our Ranges and Cooking Apparatus

Manufactured and Installed by

Morandi-Proctor Co.

48 and 50 Union Street
Boston, Mass.

Fine Stationery High Grade Engraving

A full line of Students' Supplies are on sale at

Invitations, Visiting Cards, Monograms and Address Dies, Menus, Programs and Dance Orders. Authoritative and Distinctive Styles that have that "Quality look."

THE BOOKSTORE

57-61 Franklin Street

BOSTON, MASS.

THE
Consignors Union, Inc.
25 Temple Place

Luncheon - - - 11-3
Afternoon Tea - 3-5
Food Shop Open 9-5

Home-made Bread, Rolls, Cake and
Pastry Served and on Sale

GUSTAVUS J. ESSELEN
Successor to

MRS. J. C. WHITE
Artists' Materials

School Supplies, Kindergarten Goods
Souvenir Post Cards and Albums
Stationery, Pictures and Picture Framing,
Developing and Printing, Favors and
Cards for Occasions, Art Studies,
Engraving and Printing, Fountain
Pens
Christmas, Easter, Birthday, and S. S. Cards,
Valentines, Calendars, etc.

19 BROMFIELD STREET
BOSTON, MASS.

J. P. Lawrence G. A. Mann A. A. Tapley

H. L. Lawrence Co.

Established 1844

Poultry and Game

of All Kinds

46-48 Faneuil Hall Market

BOSTON, MASS.

ESTABLISHED 1798

Richard Briggs Company

Importers of

Fine China and Glass

116 BOYLSTON ST.

BOSTON, MASS.

Walnut Hill School

NATICK, MASS.

A College Preparatory School

Two miles from Wellesley
A catalogue with pictures
sent on application. Four
buildings. Forty acres of
ground, with tennis courts
and basket ball and hockey
fields : : : :

Miss CONANT and Miss BIGELOW

Principals

RULES OF THE THEATRE

Persons who are not satisfied with the performance may receive blue slips entitling them to leave by any of the exits shown on the plan.

Children under seventeen years of age are not admitted. Quiet must be maintained.

Do not attempt to rearrange the seats, they are stationary.

The management requests that any complaints or suggestions for improvements be omitted.

Box office open continuously from September until June.

Seats are not reserved more than ten days in advance.

Curtain speeches of the actors must be applauded.

Those expecting to be called away during the performances are requested to register their names and destination (city and state) so that they may be properly notified if any message is received for them.

Employees are not allowed to accept or solicit gratuities for their work.

Free check rooms are provided on any of the fences skirting the Barn.

Parties finding lost articles in any part of the theatre will please appropriate same if of any use to them. Other articles may be left in the Registrar's office. The management will not be responsible for articles placed under the seats, nor umbrellas wherever placed. Articles left in the dressing rooms in June will be confiscated.

Candy will be sold throughout the last two acts for the benefit of the fire fund.

The use of ink, except in fountain pens, is strictly prohibited.

COMPLIMENTS OF LEWIS, MEARS CO.

Wholesale Dealers in

Butter, Cheese and Eggs

STANDARD CREAMERY

41 & 42 South Market and 12 Chatham Streets

BOSTON

ECONOMY AND GOOD TASTE
unite in the comprehensive display of
quality furniture at New England's
leading furniture establishment.

*Largest Stock—Lowest Prices
17 Floors of Furniture Values*

F E R D I N A N D ' S
2260 Washington St. BOSTON

AT THE DUDLEY STREET ELEVATED TERMINAL

I. P. Thomas & Son Co.

Manufacturers of

High Grade Fertilizers
Sulphuric Acid and
Fertilizer Material

OFFICE

No. 1000 Drexel Building

Philadelphia

The Intercollegiate Bureau of Academic Costume

Chartered 1902 by the Regents of the University of New York

Caps, Gowns and Hoods

Rich Gowns for
the Higher Degrees
for Pulpit and
Bench

*Illustrated Bulletin
and Samples on
application.*

Makers to Wellesley '92, '93,
'94, '95, '96, '97, '98, '99, '00,
'01, '02, '03, '04, '05, '06, '07,
'08, '09, '10, '11, '12, '13, '14,
'15. To Radcliffe, Bryn Mawr,
Mount Holyoke, Harvard,
Cornell, Yale, Princeton,
University of Pennsylvania,
Columbia, Tufts, Stanford,
Tulane, and many others.

COTRELL & LEONARD

ALBANY, N. Y.

Capacity 30,000 Lbs. Daily
Offices in Principal Cities

The GEO. T. JOHNSON CO.

The Atlas Mills

Makers

SANITARY PAPER PRODUCTS

SPECIALTIES

Toilet Papers, Paper Towels, Drinking
Cups, Cup Dispensers, Paper Napkins, Food
Wrappers, Economical Serving Devices for
Toilet Papers and Paper Towels.

295-297 Franklin Street Boston, Mass.

M. T. BIRD & CO.

Makers of

Dance Programs

CLASS STATIONERY

CALLING CARDS

5 and 7 West Street

Boston

FOR SALE

A complete set of Shakespeare. Price,
\$1.00 or a ticket to Worcester. Apply
Ded Broke.

This is Worth Your While
CLEARANCE SALE

1,400 Electric Toasters Going at Cost
Can you afford to miss this opportunity?
E. Very Student.

DEAF?

We have proof that you can hear the
Lecture in the next room
Wellesley Acoustic Company
Wellesley Administration Building

Learn to write Motion-Picture Plays by
Observation

We change our Show every day
N. A. TICK COMPANY

After the Show

Try the Wide, Wide World

WHITE HOUSE COFFEE

never disappoints

Packed under the most perfect
sanitary conditions.

Sold in all the States, Ber-
muda, Mexico and Canadian
Provinces.

The WHITE HOUSE Brand
TEA, 1/4-lb. and 1/2-lb. full-
weight tins, is just as good as
White House Coffee.

DWINELL-WRIGHT CO., *Principal Coffee Roasters*, BOSTON-CHICAGO.

Never Get Lost Fountain Pens

Guaranteed against loss, leakage, and running dry. Equipped with magnetic cap attaching itself automatically to note-book rings. Address

Milleniumville, Utopia.

SECTIONAL BOOKCASES

Why have empty shelves or overflowing book racks? Get our bookcases to fit your library. SPECIAL college sections. Frosted glass doors, cases equipped to hold jam, soup, soap, wrapping paper, string, bed linens, love letters, and electric toasters.

WANTED

A combination alarm clock, window shutter, and radiator opener. No questions asked and no references required.

L. AZY.

WHERE TO GO

Hotels, Resorts, and Travel. Costly Plaza Promenades, no charge. Wellesley patronage solicited

HEMENWAY HEALTHATORIUM

SIMPSON SANATORIUM

Free beds, Ideal Scenery.
In the midst of Pine Woods.
Unique diet system.
Entertainment provided.

WELLESLEY SPRINGS

Five minutes' walk from anywhere; for treatment of coughs, restlessness, Tired Feelings, and Especially Thirst.

GUYED TO WELLESLEY

A complete Baedeker, pointing out all points of historic fame, renown, and tradition. The only way to acquire a proper appreciation of your surroundings. Especially recommended to Freshmen and Harvard students.

SEE AMERICA FIRST

HOME

The Chas. L. Willard Co.
College Engravers & Printers

CLASS DAY PROGRAMS : EMBOSSED STATIONERY : LEATHER DANCE CASES, ETC.

Printers of
LEGENDA

286 FIFTH AVENUE, NEW YORK

THE bare assertion of the manufacturer cannot make reputation for his product, no matter how persistently repeated, or widely advertised, and reputation, therefore, is necessarily the consensus of opinion of those who have repeatedly used the product and had the opportunity to compare it with similar products of other makers. When the consensus of opinion of many users is that a certain product is the best obtainable, it means that the manufacturer has "made good," and it is said that "they have a great reputation," but is it not a fact that the manufacturer only made a good product and that it was the product that made the reputation? Dill & Collins Co. have for years, patiently and persistently directed their brains, energy and money to the improvement of their product, and their name is now synonymous with the best in printing papers, both with and without a coated surface, simply because printers, publishers and advertisers have learned by actual experience that with them they obtain the most satisfactory results.

Dill & Collins Co.'s papers are sold at a fair manufacturing margin of profit, it can therefore safely be inferred that any competing product offered as "just as good" is either misrepresented or that the seller is a philanthropist who disposes of gold dollars at ninety cents.

DILL & COLLINS CO.

Makers of

High Grade Printing Papers

Both With and Without a Coated Surface

PHILADELPHIA WAREHOUSE
140 North Sixth Street

NEW YORK WAREHOUSE
419 Lafayette Street

BOSTON WAREHOUSE
161 Pearl Street

Samples on Request

Correspondence Solicited

Dill & Collins Co's Paper is Used in This Publication

THE ELECTRIC CITY ENGRAVING CO.
BUFFALO, N.Y.

WE MADE THE ENGRAVINGS FOR THIS BOOK.

Co-Education

- YOU, - and

Waterman's

Regular
Safety and
Self-Filling Types

For Sale at
the Best Stores
Everywhere

Fountain Pen

L. E. Waterman Company

173 Broadway, N. Y.

Shreve, Crump &
Low Company

JEWELERS and
SILVERSMITHS

Fine Stationery Calling Cards
Programs Die Work
Engraving

Official Seal Pins and Rings

Gifts in Jewelry and Silverware

147 Tremont Street
BOSTON

COLLEGE AND SCHOOL EMBLEMS AND
NOVELTIES

FRATERNITY EMBLEMS, SEALS,
CHARMS, PLAQUES, MEDALS, etc.

Of Superior Quality and Design

THE HAND BOOK 1914

Illustrated and Priced
mailed upon request

BAILEY, BANKS & BIDDLE CO.

Diamond Merchants, Jewelers, Silversmiths,
Heraldists, Stationers

Chestnut Street

PHILADELPHIA

*It's a Sign of
Excellence*

The Belisle Imprint on
a job of printing signifies
the highest grade work.

Let us give you an estimate
on your next order.
It will pay you—in dollars
and cents and in satisfaction.

112 Front Street
WORCESTER

*Moore's
makes its mark
at a touch*

Don't shake a Moore to start it—just touch it to the paper. For when a Moore is closed, you know, the pen is down IN the ink—kept moist and free from drying. And it comes up ready to *write at a touch*—and keep on writing smoothly. *Can't leak* because it shuts up bottle-tight. 127 styles from \$2.50 up.

American Fountain Pen Co.
Adams, Cushing & Foster, Inc.
168 Devonshire St. Boston, Mass.

For sale at college
bookstores and all
dealers

Moore's won't leak

GROUND GRIPPER

Gymnasium
Shoes

GROUND GRIPPER
PATENTED
GYMNASIUM SHOE
E. W. BURT & CO. INC. BOSTON, MASS.
MAKERS

For Health, Strength and Comfort

The "Grip the Ground" body-weight, balancing medical shoe.

We can fit any foot. Made in AAA-EE. They restore weak muscles.

Ground Gripper Gymnasium Shoes with "Truegum" soles wear and are "No-slip"

Colleges supplied on application.

Write for free medical booklet to

E. W. BURT & COMPANY, Inc.
32 West St., cor. Mason St., Boston, Mass.

HOTEL AND FAMILY SUPPLIES A SPECIALTY TELEPHONE CONNECTION

Sturtevant & Haley

BEEF AND SUPPLY COMPANY

SLAUGHTERERS OF FANCY CORNFED CATTLE. DEALERS IN THE HIGH GRADES OF FRESH, SMOKED AND CURED MEATS OF ALL KINDS

ABATTOIR—52 SOMERVILLE AVE.,
SOMERVILLE

STALLS — 38-40 FANEUIL HALL
MARKET, BOSTON

Young's Hotel
Court Street and Court Square

Parker House
School and Tremont Streets

Hotel Touraine
Boylston and Tremont Streets
BOSTON

J. R. WHIPPLE COMPANY

A. T. BRIDGES CO., Inc.
Makers of the Most Complete Line of
**PURE CONSERVES
AND RELISHES**

**PRESERVES
JAMS
JELLIES
MARMALADES
RELISHES
WATERMELON
PICKLE
CRANBERRY SAUCE
MINCE MEAT**

78 Portland Street BOSTON, MASS

C. H. Cronin
**Plumbing
Contractor**

Contractor for Quadrangle Group,
Gymnasium, Wilder Hall,
Central Dormitory

91 Charles Street
BOSTON, MASS.

CHATS WITH THE ACTORS

The room into which I was ushered to await my interview with Miss X, the popular young actress in "Toward the Light," presented a most unpretentious appearance. Simple refined taste struck the keynote of the place. But fine pictures relieved the severity of the tinted walls, and these I concluded represented the family of the young lady. One, in which an older woman is guiding a younger one, I took to be the mother and sister of the actress. Another showed a wistful-eyed young man, clad in armor, standing by a white horse. I wondered what his relationship with the charming Miss X might be, but the tag which was attached to the picture gave me no clue. It was enigmatic. "E. A. Davis—Rent 1914-1915 \$2.00." I had barely time to catch the glitter from the bookcase, when the door opened and Miss X herself entered, reading what seemed to be a letter. She glanced up, nodded, and said, "bills," before she let herself sink into the pillows of her couch.

Her frank familiarity put me at my ease at once. While she finished her mail I had ample opportunity to note the girlish simplicity of her costume. The waist fell straight from the shoulders in a loose blouse effect. The broad sailor collar was finished in front by a red silken scarf, cleverly fastened with knot and pin. A tailored skirt, and loosely built shoes which showed the graceful lines of her feet, stamped her dress as distinctive.

As she perused her letter she would sometimes scowl deeply, then as suddenly break into charming smiles. Her utter unconsciousness of my presence gave proof of her complete lack of affectation.

Finally she looked up, chuckling, "crazy man," as she folded the letter and slipped it into its envelope. Then she gave me her full attention, toying with a volume on the table.

"What is it, my dear, missions or Relief Fund? I'm off to the Vill. to pay up a treat." A whistle sounded down the hall. "So long. There's a dime in my sweater pocket if that'll help any," and she was off, while I found my way out, deeply touched by a generosity so spontaneous and natural in so young a lady.

Native Poultry Dressing Plant
49 North Centre St., Boston
Sausage Factory and Smoke Houses
Blackstone and North Sts.

Curing Plants
Boston and Chicago

BATCHELDER & SNYDER CO.
PACKERS AND POULTRY DRESSERS
Wholesale Only
BEEF, MUTTON, LAMB, VEAL, PORK, HAMS,
BACON, SAUSAGES, POULTRY, GAME
BUTTER, CHEESE, EGGS,
OLIVE OILS
Blackstone, North, and North Centre Sts.
BOSTON, MASS.

As a confection
it is delicious,
as a food it is
absolutely pure,
wholesome and
nutritious.

Baker's Caracas Sweet Chocolate

is just the right combination
of high-grade cocoa, sugar and
vanilla to please the taste.

MADE ONLY BY

Walter Baker & Co. Limited
Established 1780 DORCHESTER, MASS.

CONANT & BEAN

Commission Merchants

AND DEALERS IN

Fruits and Produce

15 North Side Faneuil Hall Market

H. S. BEAN
H. H. KENDALL

BOSTON

Compliments of

STUDIOS AT

161 Tremont St., Boston

164 Tremont St., Boston

306 Fifth Ave., New York

If you desire goods of unusual merit

Ask for

Delano, Potter & Co.'s

"Tea Blossoms," a Pure Ceylon Tea

"D. P. & Co.'s" Orange Pekoe Tea

"Jungle Chop," a Formosa Blend Tea

Try "Bunker Hill,"

Boston's Best Coffee

Dorothy's Getting Well.

Dorothy, who is just getting over the measles, has no more than said "My Goodness! Why don't they give me something good to eat?" when the wise Kewpies appear, one bearing a dish of delicious, sparkling Raspberry

JELL-O

another bringing a spoon, and one carrying from sight the hateful medicine.

Dorothy's happy face expresses her approval.

If the importance of satisfying the fickle appetites of convalescents were as fully understood by all "big folks" as it is by doctors and nurses, getting well would not take so long as it frequently does.

"America's Most Famous Dessert" is good everywhere and the delightful *pure fruit* flavors of Jell-O appeal to all appetites. There are seven of the flavors: Raspberry, Strawberry, Lemon, Orange, Cherry, Peach, Chocolate. At all grocers' and general storekeepers', 10c. each.

The new Jell-O book is a real Kewpie book, with pictures of Kewpies by Rose O'Neill herself. If you desire one and will write and ask us for it we will send it to you free.

THE GENESEE PURE FOOD CO.,
Le Roy, N. Y., and Bridgeburg, Can.

The name JELL-O is on every package in big red letters. Be sure you get JELL-O and not something else.

10¢

A PACKAGE

EXIT PLANS OF THEATRE

ALL DOORS OPEN
OUTWARD

